
   

 

  

Mobile Acces and Usage Study 

in Mozambique 
 

July 21, 2016 

Mozambique Mobile Access and 

Usage Study  
Household Survey Results 
 

 

 

 

 

 
 

Dr. Daan Velthausz & Dr. Rotafina Donco 

 

a Donco 


 

 
 
 
 

 

 

Mozambique Mobile Access and 

Usage Study  

Household Survey Results 

 
Version 2 

October 2016 

 
 
 
 
 
 
 
 
 
 Cover Photo courtesy of CNFA 

 
 

 

This document was written under the Mobile Solutions Technical Assistance and Research (mSTAR) project, 

United States Agency for International Development Cooperative Agreement No. AID-OAA-A-12-0073. The 

content and views expressed in this publication do not necessarily reflect the views of the United States Agency 

for International Development or the United States Government.  

 


 

 
 
 
 

 

EXECUTIVE SUMMARY .......................................................................................................................... 7  

INTRODUCTION  ................................................................................................................................... 11 

1.1. BACKGROUND .................................................................................................................................................................... 11 

1.2. EXTENT OF THIS REPORT ................................................................................................................................................... 12 

1.3. STUDY OBJECTIVES .............................................................................................................................................................. 12 

1.4. STUDY APPROACH AND METHODOLOGY ...................................................................................................................... 12 

1.5. DATA COLLECTION ............................................................................................................................................................ 14 

1.6. DATA ANALYSIS ................................................................................................................................................................... 15 

1.7. LIMITATIONS OF THE STUDY .............................................................................................................................................. 16 

SURVEY RESULTS ................................................................................................................................. 17 

2.1. DEMOGRAPHIC CHARACTERISTICS OF THE STUDY POPULATION ............................................................................... 17 

2.2. ACCESS TO MOBILE PHONES AND SERVICES (OBJECTIVE 1) ......................................................................................... 20 

2.3. MOBILE PHONE USE CHARACTERISTICS (OBJECTIVE 2) ................................................................................................ 31 

2.4. MOBILE PHONE USAGE HABITS (OBJECTIVE 2) ............................................................................................................... 33 

2.5. INFORMATION SOURCES AND DEMAND (OBJECTIVE 2) ............................................................................................... 43 

2.6. BARRIERS TO ACCESS AND USE (OBJECTIVE 3) .............................................................................................................. 44 

2.7. PHONE USAGE OBSERVATIONS, HOUSEHOLD POPULATION ....................................................................................... 47 

CONCLUSIONS  ................................................................................................................................... 949 

ANNEX A: FEED THE FUTURE DIST RICTS ................................................................................. 5252 

ANNEX B: RESPONDENT SELECTION DETAILS  .............. ERROR! BOOKMARK NOT DEFINED.953 

ANNEX C: FEED THE FU TURE ZONE OF INFLUEN CE STATISTICS  ..................................... 5555 

ANNEX D: FARMER SUB -POPULATION  ANAYSIS  .................................................................... 6266 

ANNEX E: DEMOGRAPHIC COMPARISONS, USERS A ND NON -USERS ............................... 6268 

 
 

 

 

 

 

 

Table of Contents 

file:///C:/Users/ngetachew/Documents/mSTAR%20MAUS%20Household%20Report_1nov16_ng.docx%23_Toc466012476
file:///C:/Users/ngetachew/Documents/mSTAR%20MAUS%20Household%20Report_1nov16_ng.docx%23_Toc466012478
file:///C:/Users/ngetachew/Documents/mSTAR%20MAUS%20Household%20Report_1nov16_ng.docx%23_Toc466012487
file:///C:/Users/ngetachew/Documents/mSTAR%20MAUS%20Household%20Report_1nov16_ng.docx%23_Toc466012496
file:///C:/Users/ngetachew/Documents/mSTAR%20MAUS%20Household%20Report_1nov16_ng.docx%23_Toc466012497
file:///C:/Users/ngetachew/Documents/mSTAR%20MAUS%20Household%20Report_1nov16_ng.docx%23_Toc466012501
file:///C:/Users/ngetachew/Documents/mSTAR%20MAUS%20Household%20Report_1nov16_ng.docx%23_Toc466012503
file:///C:/Users/ngetachew/Documents/mSTAR%20MAUS%20Household%20Report_1nov16_ng.docx%23_Toc466012506
file:///C:/Users/ngetachew/Documents/mSTAR%20MAUS%20Household%20Report_1nov16_ng.docx%23_Toc466012506


 

 
 
 
 

List of Tables 
 
Table 1: Questionnaire Topics and Themes ............................................................................................................................ 13 

Table 2: Interviews Achieved ...................................................................................................................................................... 15 

Table 3: Demographics for primary respondent population ............................................................................................... 18 

Table 4: Demographics of the household papulation ............................................................................................................ 19 

Table 5: Use of color-screen phones, by province and gender .......................................................................................... 27 

Table 6: Differences between non-users, borrowers, and phone owners, by province ............................................... 27 

Table 7: Knowledge of mobile phone uses, by province ...................................................................................................... 30 

Table 8: Comfort level of respondent when using a mobile phone, by province ........................................................... 31 

Table 9: Average number of SIM cards used by phone owners, by province and gender ........................................... 31 

Table 10: Languages used on mobile phones, by province ................................................................................................... 32 

Table 11: Locations where respondents charge mobile phones, by province ................................................................ 33 

Table 12: Proportion of mobile phone users who reported ever using a mobile for specific activities, by province

 ............................................................................................................................................................................................................ 33 

Table 13: Proportion of phone users who have used a mobile phone for specific activities, by gender, age group, 

and literacy ....................................................................................................................................................................................... 35 

Table 14: Comfort level of respondent when using a mobile phone, by age .................................................................. 36 

Table 15: Daily mobile phone use, among those who have ever used a mobile phone for this purpose, by 

province ............................................................................................................................................................................................ 39 

Table 16: Percent of respondents ranking certain types of information as important or very important to them, 

by province ...................................................................................................................................................................................... 43 

Table 17: Methods of accessing information, by province ................................................................................................... 43 

Table 18: Reasons for not using mobile phones, by province ............................................................................................. 44 

Table 19: Odds of owning a phone, given various demographic characteristics (bivariate models), and adjusted 

odds of owning a phone, controlling for gender, age, province and wealth (model 1) or education (model 2) .... 46 

Table 20: Whose mobile phone householdõs members use, by province and gender .................................................. 48 

 
 
 
 
 
 
 
 


 

 
 
 
 

List of Charts 
 

Chart 1: Respondents reporting mobile signal coverage in their community (n=2147) ............................................... 21 

Chart 2: Self-reported Mobile Service Provider availability in respondent communities, by province ..................... 21 

Chart 3: Distance traveled to send an SMS on any network, among those who own a phone, by province ......... 22 

Chart 4: Percentage of respondents ranking any mobile network providerõs signal as ògoodó in their community

 ............................................................................................................................................................................................................ 22 

Chart 5: Proportion of adults that had ever used a mobile phone, by gender ............................................................... 23 

Chart 6: Proportion of adults that had ever used a mobile phone, by age group .......................................................... 24 

Chart 7: Proportion of adults that had ever used a mobile phone, by highest education level attained .................. 24 

Chart 8: Mobile phone owernship for all respondents (n=2147) and among phone users (n=1191) ....................... 25 

Chart 9: Phone ownership, among the entire respondent population, by province and gender ............................... 25 

Chart 10: Likelihood of owning a mobile phone in the next year, among phone users that do not currently own, 

by province ...................................................................................................................................................................................... 26 

Chart 11: Proportion of respondents who have never used a phone versus owning and borrowing in the last 

month, by province and gender .................................................................................................................................................. 28 

Chart 12: Usual distance traveled to borrow a mobile phone, among those who have borrowed in the last 

month, by province ........................................................................................................................................................................ 28 

Chart 13: Internet use via mobile phone at least once a year, among the entire respondent population, by 

province and gender ...................................................................................................................................................................... 29 

Chart 14: Internet use via mobile phone at least once a year, among those who had ever used a phone, by 

province and gender ...................................................................................................................................................................... 29 

Chart 15: Languages used on mobile phones, by province .................................................................................................. 32 

Chart 16: Proportion of phone users who have used mobile phone for specific activities, by literacy and province

 ............................................................................................................................................................................................................ 37 

Chart 17: Proportion of phone users who use SMS and need help reading it, by literacy level ................................. 37 

Chart 18: Daily use of a mobile phone, among the entire respondent population, by province and gender .......... 38 

Chart 19: Daily use of a mobile phone, among phone users, by province and gender ................................................. 39 

Chart 20: Proportion of phone owners who had added airtime on any providerõs network within a week, by 

province ............................................................................................................................................................................................ 40 

Chart 21: Highest credit amount on any one provider, by province ................................................................................ 40 

Chart 22: Use of mobile money, among phone users, by province and gender ............................................................. 41 

Chart 23: Use of mobile money, among phone users, by wealth index quintile ............................................................ 42 

Chart 24: Use of mobile money, among phone users, by bank account ownership ..................................................... 42 

Chart 25: Reasons for not using mobile phones, by wealth index quintiles .................................................................... 45 

Chart 26: Household members who have used a mobile phone, by province and setting .......................................... 47 

Chart 27: Manica household members who have used a mobile phone, by gender and age .................. 47 

Chart 28: Nampula household members who have used a mobile phone, by gender and age ............... 47 

Chart 29: Tete household members who have used a mobile phone, by gender and age...................... 48 

Chart 30: Zambezia household members who have used a mobile phone, by gender and age .............. 48 


 

 
5 

Acronyms and Abbreviations 
 
CATI  Computer Assisted Telephone Interview (CATI) 

 

DHS  Demographics Health Survey 

 

EA  Enumeration Area 

 

FHI 360  Family Health International 360 

 

FSDMoç Financial Sector Deepening Mozambique Project 

 

FtF  Feed the Future 

 

GIS  Geographic Information System 

 

GPS  Global Positioning System 

 

GSMA  GSM Association 

 

ICFI  ICF International 

 

INE  Instituto Nacional de Estatistica de Mozambique 

 

ITU  International Telecommunications Union 

 

MAUS  Mobile Access and Usage Study 

 

MISAU  Ministerio da Saude 

 

MNO  Mobile Network Operator 

 

RSM  Random Start Multiplier 

 

SI  Sampling Interval 

 

SIM  Subsrciber Identity Module 

 

SMS  Short Messaging Services 

 

Stdv  Standard Deviation 

 

USAID  United States Agency for International Development 

 

ZOI  Zone of Influence (Feed the Future) 

 

 

 


 

 
6 

Acknowledgements 
 

 
This report was written by Marga Eichleay (Principal Investigator) and Hannah Skelly of FHI 360 and Dominic 

Nyasente and Hilda Kiritu of Ipsos Limited.  Mateus Augusto served as the FHI 360 Field Principle Investigator, 

Maputo, and the Ipsos Limited Mozambique team conducted data collection. 

 

The authors and investigators would like to thank the USAID/Mozambique Mission and staff, the USAID 

Global Development Lab and the FSDMoç team for their generous support and invaluable guidance for the 

study. MAUS benefitted from the cooperation and input of many collaborating organizations and individuals, 

including the Instituto Nacional das Comunicações de Moçambique, mCel, Vodacom, Movitel, Instituto 

Nacional de Estatística de Moçambique, Instituto Nacional de Saúde de Moçambique, Comité Nacional de 

Bioética para a Saúde de Moçambique, Centro de Informática da Universidade Eduardo Mondlane, Direcção 

Provincial dos Transporte e Comunicações de Nampula, Direcção  Provincial dos Transporte e Comunicações 

de Manica, Direcção Provincial dos Transporte e Comunicações da Zambézia, Delegação Provincial do INCM 

de Tete and the Governos Distritais das Províncias de Manica, Nampula, Tete and Zambézia. 

 

A special thank you as well to those on the extended MAUS and Country Office team, including Carrie 

Hasselback, Dário Abdul Sakur, Hayley Bryant, Esperança Colua, Elizabeth Oliveras and Nina Getachew. 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 
7 

 

Executive Summary  
 
Over the last decade, Mozambique has witnessed a transformative time in communications and mobile 

technology. In 2005, with 1.5 million mobile subscriptions, mobile phone use had already far outpaced landline 

connections. By 2015, subscriptions had skyrocketed to 20 million. This transformation in connectivity marks a 

fundamental shift in how people, government and businesses communicate with one another across the 

country. As increasing numbers access mobile services across Mozambique, private and public actors alike are 

recognizing opportunities to apply mobile technology to accelerate development outcomes. 

While this is an exciting time to explore new possibilities and integrate mobile technology within development 

programming, those seeking to design mobile programs or new products are often faced with a profound 

dearth of data on who is using mobiles and how. Statistics available through industry and trade groups are 

often outdated and mask critically important differences in access. There are also few statistics captured on 

usage, yet we know that understanding the mobile features and services that users are comfortable with, as 

well as unique borrowing patterns, are critical for ensuring success. To fill this gap, USAID/Mozambique and 

the Department for International Development (DFID), through DAIõs Financial Sector Deepening (FSDMo­) 

project, commissioned the Mobile Solutions, Technical Assistance and Research (mSTAR) project at FHI 360 

to conduct a multi-faceted Mobile Access and Usage Study (MAUS). MAUS sought to better understand the 

availability and accessibility of mobile technologies and the dynamic ways in which these are being utilized in 

the daily lives of users in Mozambique. The results of MAUS are intended to inform and guide the effective 

design of current and future development and humanitarian programming that leverages mobile technology 

tools. 

MAUS consisted of two complex surveys: 1) a large-scale household survey, and 2) a multi-phase Computer 

Assisted Telephone Interview (CATI) survey. Both surveys targeted populations within the four provinces of 

Manica, Nampula, Tete and Zambezia and took place from January through June 2016. This report details the 

methodology, results and main findings of the household survey. The results of the CATI survey are available 

in a separate publication. The household survey collected a rich set of data on mobile phone access and use 

that can be examined in a multitudes of ways (by gender, age level, occupation, education, wealth index, etc.). 

This report addresses the original objectives of the study as outlined below; however, datasets have been 

made available to enable investigation into other lines of inquiry. In addition to providing data for the four 

provinces, results are provided for the Feed the Future (FtF) Zone of Influence (ZOI) in Mozambique to 

better inform that specific initiativeõs implementation. 

 

 

Executive Summary 


 

 
8 

OBJECTIVES OF THE ST UDY  

The studyõs specific objectives were: 

1. To determine access to mobile phones and services, in the four target provinces  

2. To describe patterns of mobile phone usage, in the four target provinces 

3. To identify the barriers to access and usage of mobile phones and services 
 

STUDY APPROACH   

The survey employed a stratified multi-stage sampling design to obtain a respondent population representative 

of the four target provinces (Manica, Nampula, Tete and Zambezia). Sampling was stratified by inclusion in the 

FtF ZOI in each province to also obtain a population representative of the FtF ZOI within each province. 

Teams of enumerators conducted digital data collection through face-to-face interviews on mobile access and 

usage with an adult in randomly selected households. In addition to questions on individual mobile use, each 

respondent was asked a small set of questions about the mobile phone use of each household member aged 

14 and above to gather more information on adolescents and the entire household population. The 

respondent population totaled 2,147 individuals, representing approximately 535 interviews in each province. 

The household member population (randomly selected individual adult respondents as well as additional 

household members for which details were provided) totaled 4,917. 

SUMMARY OF KEY FINDI NGS BY OBJECTIVE  

Objective 1: To determine access to mobile phones and services  

Network Coverage . Mobile coverage within the study area is extensive and the quality of service is 

generally good, although this varies by provider. The overwhelming majority of respondents (82%) 

reported that mobile coverage (at least a 2G signal) was available in their community. Coverage in the target 

provinces may be slightly higher as 10% of respondents reported that they did not know if coverage is 

available. Among both urban and rural mobile phone owners, nine out of ten reported that the quality of 

service is sufficient to send an SMS from their home. In each province, over 85% of respondents reported 

access to at least one provider with ògoodó coverage. The quality of coverage was highest in Manica, with all 

three operators providing extensive coverage. 

Prevalence of Mobile Use.  Mobile access is growing in the study area, but some populations are not 

yet digitally included.  Across the four target provinces, 61% of respondents reported that they had used a 

mobile phone in their lifetime. Differences in use are apparent by province. Manica province had the highest 

percentage of use (86% among the respondent population), while less than half of respondents (46%) had ever 

used a mobile phone in Zambezia. Across demographic populations, discrepancies in use are also apparent and 

pronounced based on gender and education level. In the study area, women were 22% less likely than men to 

be a mobile phone user. In terms of education, over 80% of respondents with a secondary education or above 

reported accessing a mobile phone (100% for those above a secondary education), while 26% of those with no 

formal education had accessed a mobile. Other ICTs which are widely available and low-cost, such as radio, 

can help to complement the use of mobiles in these areas for users and reach non-users. 


 

 
9 

Prevalence of Mobile Ownership . The majority of mobile users own a phone; however, high rates of 

borrowing exist among owners and non-owners. Among those respondents who had accessed a mobile 

phone, two-thirds (68%) reported that they own a phone. Phone ownership is lowest in Nampula and 

Zambezia among users at just over 50%. As with phone use, differences in phone ownership exist between 

genders; depending on location, women are 27-38% less likely to own a phone. High rates of borrowing 

among non-owners and owners indicate that the privacy of messaging should be a strong consideration for 

certain populations, as well as the ability to push or pull information to people at regular and reliable intervals.  

 

Internet  Access. Access in the study area exceeds estimates and is prime for growth. Among the 

respondent population,18% reported accessing the internet within the past year. As compared to the ITUõs 

national estimate of 9% in 2015, this signifies a greater prevalence in use in the study area. Among phone 

users, approximately one-third had accessed the internet. Significant variations in access are apparent. In 

Manica, a province with good coverage and high mobile use, a notable percentage of men (42%) had accessed 

the internet in the last year, the highest group in all target provinces, while only 15% of females reported 

access.   
 

Objective 2: To describe patterns of mobile phone usage 

Types of Use.  Mobile phone users are comfortable using phones and are experienced with voice and 

SMS. Knowledge and use of data-enabled and advanced mobile services is more limited. All mobile 

phone users (100%) said that they had used a phone for making/receiving calls and 90% had sent/received an 

SMS. Phone features are also highly utilized with about two-thirds of users utilizing the clock, game, and 

photo/video functions on their phones. Yet, advanced services, such as browsing the internet and 

sending/receiving money, remain comparatively lower with barely one-third of users reporting they had ever 

used a mobile phone to browse the internet, send or receive money or use social media.  

Interesting trends in usage among population segments also emerged. While there are clear differences in 

access between genders, the survey revealed that once women do gain access to a phone they generally use 

and access the same services as their male counterparts. In terms of literacy, in contradiction to many popular 

conceptions, a majority of mobile phone users recorded as illiterate do send SMS messages in each of the 

provinces. In Zambezia, 99% of the illiterate population that had used a mobile phone had used SMS. However, 

a much starker divide between the literate and illiterate population exists for accessing the internet. In three 

provinces, less than 10% of illiterate mobile phone users reported they had accessed the internet. An 

emerging body of research in academic literature seeks to better understand mobile phone use as a socially 

embedded act, as opposed to a single individual interfacing with a device, and examine ways in which individual 

users, capabilities and devices are embedded in a wider social networks and relationships. Additional 

qualitative research could uncover exactly how the illiterate population in the study area use SMS and how to 

continue to enable or improve use of other services. For development programming, both IVR and radio 

should be explored in conjunction with SMS to reach the widest number of people. 

Frequency of Use.  Daily use of even basic mobile phone services is moderate, indicating that barriers 

still remain in daily access. Of those who had ever made or received a call or sent an SMS, 42% use voice on 

a daily basis and 39% SMS. For more advanced services/features, these figures are much lower with 25% using 

social media and 16% browsing the internet daily. As with borrowing considerations, programs integrating 


 

 
10 

mobile technology into their programming should consider these statistics carefully, as well as price-sensitivity 

towards airtime, data and charging costs.  

Mobile Money U se. The use of mobiles to send and receive money is fairly widespread in the study 

area and the service is being used by a significant portion of unbanked phone users. However, mobile 

money use remains most prominent among urban, formally banked phone users in the highest wealth 

quintiles. One-third of respondents using a mobile phone reported that they had used mobile money services, 

a figure higher than expected in the study area.  Across provinces, the use of mobile money services in 

Zambezia is two times more than any other province, with just over three-quarters of respondents reporting 

that they had sent or received money. In terms of financial inclusion, one-fifth of households without a bank 

account reported that they had used mobile money. Financial literacy training and educational campaigns 

utilizing both male and female agents and easy-to-understand printed materials and graphics are possible 

avenues for increasing knowledge of the service and addressing barriers to use. Further investigation into the 

high rates of mobile money use in Zambezia could shed light on how various marketing efforts or initiatives 

have successfully reached users. 

Information Sources and Dem and. A large opportunity exists to use mobiles for disseminating 

information on several highly valued topics, including product prices, agriculture, weather, health, 

social events, and transportation. Over 90% of respondents rated the value of access to information on 

these topics as important to them. Less than one-fifth of the population receives information through a mobile 

service or the internet, while 95% report their main source of information as friends or family and 75% 

through radio. Existing sources of information, such as community leaders and radio should be used as 

complementary dissemination sources to mobiles. Further research into willingness to pay could inform the 

development of value-added services that would help to increase the incentives for additional handset and 

voice and data bundle purchases. 

Objective 3: To identify the barriers to access and usage of mobile phones and services 

Cost and Access to Electricity.  Across both mobile phone users and non-users, respondents cited 

cost and limited access to electricity as the top barriers to mobile phone access. Potential users are 

price sensitive and seek lower cost handsets and voice/data packages as well as complementary 

services, such as low cost charging stations or devices. There is a high demand for basic mobile services. 

Indeed, of the respondents that did not own a mobile phone, over half (58%) indicated a likelihood of owning a 

mobile phone in the next year. As cited above, network coverage (at least 2G) is widespread and respondents 

do not cite this as a significant barrier to the basic phone services with which they are most familiar. Among 

non-users (those who have never used a mobile phone), over three-quarters (85%) referenced the cost of 

acquiring a phone as a barrier, followed by the cost of minutes (airtime) (26%) and access to electricity (21%). 

Many mobile users mirror these statistics in citing why they cannot use their mobile phone whenever they 

would like, reflecting high price-sensitivity among users for the cost of ownership, including airtime, data and 

charging. About one-third of mobile users typically keep zero airtime credit for any one provider, while just 

over one-half keep 100 meticais or less. The ability to purchase a phone will likely be dependent on the 

continuing fall of handset prices or their availability in the second-hand market. Working with MNOs, the 

development of specialized repayment terms for handsets or data packages and bundles with tailored value 

added services (such as precise weather forecasts and pricing) could help to alleviate cost as a barrier. 


 

 
11 

 

1. Introduction  
 
The Mobile Solutions, Technical Assistance and Research (mSTAR) project is a strategic investment by the 

U.S. Agency for International Development (USAID) to advance mobile solutions and close the gaps that hold 

back access and uptake of mobile technology. The project supports broad-based coordinated actions by a 

range of market stakeholders-including governments, donors, mobile service providers, and their customers. 

mSTAR is designed to initiate and support game-changing interventions to support digital finance, digital 

inclusion, and mobile data collection and dissemination.  

USAID/Mozambique and the Department for International Development (DFID), through DAIõs Financial 

Sector Deepening (FSDMoç) project, commissioned mSTAR to conduct a multi-faceted Mobile Access and 

Usage Study (MAUS). MAUS consisted of two complex surveys, a large-scale household survey and a multi-

phase Computer Assisted Telephone Interview (CATI) survey. Both surveys took place from January through 

June 2016. This report details the methodology, results and main findings of the household survey. The 

household survey employed face-to-face interviews to gather information on mobile phone access and use 

amongst a respondent population representative of each of the four target provinces of Manica, Nampula, 

Tete and Zambezia. The results of the CATI survey are available in a separate publication.  

1.1. Background   

 
In the last decade, Mozambique has witnessed a surge in mobile phone penetration and a corresponding 

diversification in available technologies and services available to users. In 2005, the ITU reported 1.5 million 

active mobile subscriptions in Mozambique. Ten years later, this figure had skyrocketed to 20 million. As an 

increasing number of users access mobile technology and services in Mozambique, both private and public 

actors are recognizing the opportunities to apply this technology to development challenges. Within the 

international development and humanitarian community in particular, there is a growing desire to design 

programs that can effectively and efficiently use the tools that mobile technology offers, from location-based 

services to Interactive Voice Response (IVR) information campaigns and SMS data collection, to accelerate the 

impact and expand the reach of programming. 

While donors are already using many of these mobile services to reach key populations and to learn about 

ideas and needs, they lack up-to-date and detailed information on who is using mobiles and how. Most 

publically available, robust data on the mobile ecosystem is captured only at the national level, often masking 

important differentiations between geographies, gender, age, and education level. Beyond these national 

sources, piecemeal information can be found for more specific populations that highlight differences in access 

Introduction 


 

 
12 

among gender1, province2, and urban and rural areas3; however, this is often outdated by years or difficult to 

obtain. Beyond access, usage patterns and behaviors, such as borrowing phones from a friend or using multiple 

Subscriber Identify Modile (SIM) cards, can also affect the ability of programs to reach individuals over time 

and has implications for sharing private data. Confounding the lack of data, the hype surrounding the use of 

mobile technologies may be misleading or underplay large differences in access and usage across populations.  

In order to design mobile programs effectively, far more needs to be known about who (and who does not) 

own a mobile phone and the ways in which they use available features and services. MAUS sought to fill this 

knowledge gap and provide programs with a better understanding of the availability and accessibility of mobile 

technologies and the dynamic ways in which these are being utilized in the daily lives of users in Mozambique. 

The results of MAUS are intended to inform and guide the effective design of current and future development 

and humanitarian projects that leverage mobile technology tools. 

1.2.   Extent of this Report   
 
This report presents and highlights the results of the household survey. The survey collected a wealth of 

information on non-users and users of mobile phones in Mozambique which can be examined in a multitude of 

ways (by gender, age level, occupation, and education). This report addresses the original objectives of the 

study to explore several cuts of data; however, datasets have been made available to enable investigation into 

other lines of inquiry. 

1.3. Study Objectives   
 
The household survey had the following objectives: 

1. To determine access to mobile phones and services, in the four target provinces 

2. To describe patterns of mobile phone usage, in the four target provinces 

3. To identify the barriers to access to and usage of mobile phones and services, in the four target 

provinces 
 

1.4.  Study Approach and Methodology   

 
DESIGN  

In collaboration with donors, mSTAR designed this survey to collect data on mobile phone access and use 

representative of each target province. To inform FtF programming specifically, the survey was designed to 

provide a representative set of data on the FtF ZOI within each province. The design called for a study 

                                                      
1 In 2005, a survey of households in a few provinces of Mozambique found that males were more intense users of phones 

than females, suggesting that gender also plays a role in phone use (Souter et al., 2005). 
2 Provincial variation was also great, with 13% of the households in Zambezia owning a phone compared to 49% in Manica 

(DHS, 2013).   
3 Whereas 34% of households had a mobile phone in 2011, access in urban areas was 67% compared to only 20% in rural 

areas (MISAU, INE and ICFI, 2013). 


 

 
13 

population of adults living in one of the four provinces of interest. Additionally, a small set of questions about  

the mobile phone use of each household member aged 14 or older was included to gather more information 

on adolescents and the entire housheold population. The anticipated sample size was 2,176 households, 544 

households per Enumeration Areas (EAs). 

mSTAR led the development of the survey questionnaire in a consultative and iterative manner. Technical 

experts and research design specialists reviewed existing surveys, seeking standardization where possible, and 

developed a set of questions tailored to address the objectives in the protocol. The team consulted 

stakeholders throughout this process to solicit feedback, including the three Mobile Network Operators 

(MNOs). As a result of this input, questions were refined and new questions were included.  

The final questionnaires were translated into Portuguese and scripted to appear on enumerator tablets. The 

questionnaire was programmed using Dooblo SurveyToGo software to facilitate electronic data collection on 

Samsung Galaxy Duos smartphones. Thematically, the questionnaire covered six dimensions, presented below 

in Table 1. 

Table 1: Questionnaire Topics and Themes 

Topics  

  Demographics  Basic Access 
Usage 

Characteristics  

Usage  

Habits  

Information 

Sources & 

Demand  

Household 

Attributes  

 

 

 

 

 

 

 

 

 

Question 

Themes  

 

 

 

 

 

 

 

 

 

 

 

 

Basic ð Gender, 

Age, Education, 

Occupation* 

Network 

coverage, 

availability & 

quality 

Number of SIMs 
Frequency of 

use* 

Demand for 

information on 

agriculture, 

weather, health, 

social events, 

transportation 

Electricity 

access 

Household 

number, 

relation, money 

management 

Prevalence of 

mobile phone 

use*and 

ownership, 

borrowing 

Language 

Use of phone 

functions, basic 

(alarm) and 

advanced (games, 

email), Social 

media 

Existing 

information 

source on 

agriculture, 

weather, health, 

social events, 

transportation 

Asset 

ownership 

 
Mobile Internet 

use 

Charging, source 

and distance 

Airtime amounts 

and re-charging 

Frequency of 

Radio Access 

Bank account 

ownership 


 

 
14 

Topics  

  Demographics  Basic Access 
Usage 

Characteristics  

Usage  

Habits  

Information 

Sources & 

Demand  

Household 

Attributes  

 
 

 

 

 

Question 

Themes  

 

  

  

  

  

 

Knowledge of 

phone functions 

and services, 

users and non-

users 

Comfort level 

with phone, 

assistance reading 

SMS* 

Sending & 

receiving money 
 

Wealth Index 

proxies 

 

Barriers to 

phone access 

and phone 

ownership 

 

Barriers to 

personal use as 

desired 

  

*Indicates a question that the respondent also answered on behalf of each household member aged 14 and above  

 
SAMPLING  

The survey employed a stratified, multi-stage sampling design where, at the first stage, 32 EAs were selected in 

each province. In selecting the EAs, because accurate population information was not available for each EA, a 

simple random sample of the EAs was done, stratified by participation in the FtF program. See Annex A: Feed 

the Future Districts for a detailed list of districts tagged as within the ZOI. Following the selection of EAs, teams 

of enumerators were deployed to each province to conduct a household listing exercise in each of the 128 

EAs to conduct listing and random selection of households and interviewees. Further details on the sampling 

process are provided in Annex B: Respondent Selection Details. 

1.5.  Data Collection  
 
ENUMERATOR SELECTION  AND TRAINING  

Ipsos Limited selected enumerators from a vetted database based on experience, educational qualifications, 

languages spoken and past performance. The final enumeration teams were conversant in the languages 

required for each province, including Emakhuwa, Elomwe, Echuwabo, Chimanica, Shona, Chitewe, Chiteu, 

Nhungue, Ndau, and Cisena. Each enumerator participated in a five-day training and one-day pilot session in 

Nampula City in February 2016. The pilot data collection pre-tested the questionnaire in a community near 

the training site. This pilot community was not one of the EAs selected for the study.  

INTERVIEWS COMPLETED  

During the course of data collection in the four provinces, a total of 12,210 households were listed in 128 EAs 

and 2,147 interviews were achieved. Table 2 presents interviews by province. 

 


 

 
15 

Table 2: Interviews Achieved 

Province  Interviews Completed  

Manica 538 

Nampula 537 

Tete 537 

Zambezia 535 

Total 2147 

 
ETHICAL CONSIDERATIO NS AND RISKS  

Each enumerator and evaluation team member managing data completed training in research ethics. Prior to 

beginning an interview, enumerators obtained oral informed consent from all potential respondents. 

Enumerators verified, via their own signature, that informed consent was obtained for each respondent 

electing to be interviewed. Respondents were not provided compensation for participation in the survey. 

There was no physical risk and very minimal social risk to respondents in the household as a result of 

participating in the study.  

All respondents were assigned ID numbers, which were used on all survey and consent documents. In the 

datasets used for analysis, the names of all household members obtained during data collection were removed. 

Global Positioning System (GPS) coordinates were also collected during the survey; however, these 

coordinates will not be made publically available. 

1.6.  Data Analysis   
 

CODING OF OPEN -ENDED RESPONSES 

Several questions in the survey allowed for open-ended responses. These variables were extracted from the 

dataset for translation and coding. A coding frame was developed based on approximately 100 to 200 

randomly selected questionnaires across all four provinces. As a quality control mechanism, a random sample 

of at least 15% of responses were selected and compared with the code list to ensure that the list was 

comprehensive.  

 

DATA CLEANING  

Data were collected electronically using the CAPI Platform on Survey ToGo. Data were exported through 

Stata/SPSS or Excel format for cleaning.  

 

DESCRIPTIVE ANALYSIS  

Unweighted sample sizes and weighted means and frequencies are presented in this report. SPSS complex 

samples add-on was used to run means and frequencies that account for sampling weights and design effects. 

Differences in proportions were tested using the Rao-Scott Chi-square test in SAS Enterprise Guide v7.1. All 

tables and graphics presenting respondent data by province account for sampling weights, clustering by EA, 

and stratification by Feed the Future ZOI. All tables and graphics presenting respondent data in aggregate 

additionally account for stratification by province as a design effect. For analyses using the entire household 

population, similar methods were used and analyses additionally accounted for clustering by household. 


 

 
16 

REGRESSION ANALYSIS  

To better understand the impact of demographic characteristics on phone ownership and access, logistic 

regression models were run in the SURVEYLOGISTIC procedure of SAS Enterprise Guide version 7.1. These 

models accounted for study design (stratification, clustering) and sampling weights. Bivariate models were run 

first for each predictor and then subsequent models used all variables that were associated with the outcome 

in a multivariate model. The outcomes of interest were phone ownership, daily access to a mobile phone, and 

ever having used a mobile phone. 

 

1.7.  Limitations of the Study   

The household survey was designed to be representative of the four provinces and the FtF ZOI within the 

province. These results cannot be said to be representative of the situation in specific districts nor can these 

results be extrapolated to the entire country. The study was not designed to be representative of urban or 

rural areas. 

An additional limitation exists concerning the reliability of the household member population dataset. One 

adult respondent in each household was asked to provide responses on mobile access and use among other 

members of the household aged 14 and above. The reliability of this data depends upon the respondentõs 

actual knowledge of the mobile phone behaviors of other household members as well as their ability to recall 

accurately these details. Due to this limitation, the data collected on mobile phone use and access for the 

respondent population is considered the most reliable and is the main focus of this report. 

 

 

 

 

 

 

 

 

 

 

 


 

 
17 

 

2. Survey Results  
 

The household survey collected a wealth of information on mobile phone access and use within the four target 

provinces. This section details the demographic attributes of the respondent population and provides key 

descriptive statistics by objective. Parts 2.2 ð 2.6 present survey results and analysis for the primary 

population. Part 2.6 provides further analysis on predictors of mobile use and ownership. The survey results 

for the secondary household population, included to provide additional insight into the 14 -17 age group, are 

detailed in Part 2.7. 

2.1. Demographic Characteristics of  the  Study Population  
 
The sections and tables below present summary statistics of the demographic characteristics of the sample for 

each of the two study populations. The respondent population totaled 2,147, representing approximately 535 

interviews in each province. Additionally, details of household members were obtained through survey 

respondents. The household member population referenced in this report totals 4,917, representing the 

respondents and household members on which they reported.  

PRIMARY POPULATION ( RESPONDENTS)  

The average age of the respondent population (adults above the age of 18) was 35.6 with slight variations per 

province. A nearly equal representation was achieved by gender, with 49% male respondents and 51% female 

respondents. In terms of education, approximately one-quarter of the respondent population attended 

secondary school or higher. Respondents in Manica reported the highest levels of education attained, with 

over 40% attending secondary school or higher. The differences in education rates across provinces are 

reflected in reported literacy rates. The majority of respondents in Nampula (65%), Tete (59%) and Zambezia 

(67%) were illiterate (unable to read a written sentence without errors), while only 38% of respondents in 

Manica were recorded as illiterate. 

Agriculture was reported by 47% of respondents as their primary occupation with notable variations in each 

province. The majority of respondents in Tete work in agriculture, while more than 1 in 10 are currently 

unemployed. This percentage was lower in Manica at only 35% while a significant number of respondents work 

as a manual laborer (18%) or in sales and services (16%).  

The average household in Manica and Tete contained over two adults (2.5), while households were slightly 

smaller in Nampula and Tete with approximately two members. Within the household, over 80% of interviews 

were conducted primarily with the head of household or their spouse. 

 

Survey Results 


 

 
18 

Table 3: Demographics for primary respondent population 

 Total  

(n=2147) 

Manica 

(n=538) 

Nampula 

(n=537) 

Tete  

(n=537) 

Zambezia 

(n=535) 

Mean age 35.6 35.8 36.8 34.5  34.6 

      

Age band (%)      

18-24 yrs 24 25 21 28 25 

25-34 yrs 30 29 30 32 29 

35-44 yrs 21 18 19 20 27 

45-54 yrs 15 17 19 11 11 

55+ yrs 10 10 11 9 8 

Rural (%) 71 43 67 80 86 

      

Male (%) 49 53 51 44 47 

      

Literate (%) 39 62 35 41 33 

      

Highest school grade attended (%)     

None 30 16 34 31 31 

Primary - EP1 22 23 23 25 17 

Primary - EP2 21 19 21 18 25 

Secondary - ESG1 15 25 12 13 18 

Secondary - ESG2 9 12 8 10 7 

Above Secondary 2 4 1 3 2 

      

Marital status (%)      

Never married 15 16 10 19 19 

Married / Partnered 67 73 71 64 59 

Divorced / Separated 9 2 11 7 12 

Widowed 9 8 8 10 9 

Refused / No response 1 0 1 0 1 

      

Occupation (%)      

Does not work 11 9 11 12 10 

Student 7 9 4 9 8 

Agriculture 47 35 47 57 46 

Housework / Childcare 11 8 17 5 8 

Manual labor 10 18 8 3 16 

Sales and Services, Clerical 10 17 9 8 8 

Teacher/School Director 3 2 2 3 2 

Professional (health, governmenté) 1 1 1 2 1 

      

Religion (%)      

Catholic 41 10 46 39 52 

Muslim 23 2 49 1 16 


 

 
19 

 Total  

(n=2147) 

Manica 

(n=538) 

Nampula 

(n=537) 

Tete  

(n=537) 

Zambezia 

(n=535) 

Christian (non-Catholic) 22 53 4 40 18 

Other  4 11 0 6 6 

None 7 18 0 14 7 

No response 1 1 1 0 2 

    

Relationship to head of household (%)    

Head 54 54 60 47 52 

Spouse of head 30 27 30 35 29 

Child of head 7 12 4 12 6 

Other relative 8 7 6 6 12 

Not related 0 1 1 0 1 

      

Mean number of adults (18+) in the household 2.2 2.7 2.0 2.5 2.0 

 

SECONDARY POPULATION  (HOUSEHOLD)  

In comparison to the respondent population, the average age of the household population (aged 14+) was 

lower as expected, 31.7 versus 35.6. The level of education attained among the household population was 

higher than the respondent population across all levels, likely a result of more students in the 14+ population 

as compared to respondent population (19% versus 0%).  

Table 4: Demographics for household papulation 

 
Total 

(n=4917)  

Manica  

(n=1405)  

Nampula 

(n=1127)  

Tete 

(n=1238)  

Zambezia 

(n=1147)  

Mean age 31.7 30.3 32.7 30.9 31.6 

      

Age band (%)      

14-17 yrs 16 20 17 13 16 

18-24 yrs 22 26 18 28 21 

25-34 yrs 24 22 25 27 22 

35-44 yrs 18 14 17 17 23 

45-54 yrs 12 9 16 8 11 

55+ yrs 7 8 8 7 6 

Male (%) 48 48 48 49 48 

      

Highest school grade attended (%) (n=4899) (n=1401) (n=1117) (n=1235) (n=1146) 

None 28 14 31 30 29 

Primary - EP1 22 22 23 23 17 

Primary - EP2 24 20 20 20 28 


 

 
20 

 
Total 

(n=4917)  
Manica  

(n=1405)  
Nampula 
(n=1127)  

Tete 
(n=1238)  

Zambezia 
(n=1147)  

Secondary - ESG1 17 30 14 14 19 

Secondary - ESG2 8 11 10 10 7 

Above Secondary 2 3 2 2 1 

      

Primary occupation (%)  (n=4904) (n=1403) (n=1126) (n=1238) (n=1137) 

Does not work 10 10 10 12 9 

Student 18 26 15 18 20 

Agriculture 41 28 42 51 40 

Housework / Childcare 11 9 15 5 9 

Manual Labor 9 13 7 5 15 

Sales and Services / Clerical / Office Work 7 11 8 5 6 

Teacher/School Director 2 2 2 3 1 

Professional (health, governmenté) 1 1 1 1 <1 

      

Relation to the head of the household (%) (n=4914) (n=1405) (n=1126) (n=1237) (n=1146) 

Head 41 33 46 40 40 

Spouse of head 27 25 29 27 26 

Child of head 17 23 12 23 17 

Other relative 14 18 11 10 18 

Not related 1 1 1 <1 <1 

      

Mean number of people (aged 14+) in the household 2.9 3.6 2.6 3.2 2.7 
 

 

2.2. Access to Mobile Phones and Services  (Objective 1)  
 
NETWORK COVERAGE  

Availability 

As shown in Chart 1, 82% of the respondent population in the four target provinces reported that they have 

network coverage in their community. Coverage may be slightly higher as 10% of respondents reported they 

did not know if coverage is available. Reponses were compared by EA and all areas except three were found 

to have access to at least one service provider. This finding implies a continuing increase in coverage in remote 

areas; as of 2014, the ITU reported 72% coverage nationally in Mozambique. As compared to the regional 

average for East Africa of 62%4, Mozambiqueõs mobile coverage is high. 

 

                                                      
4 USAID mAccess Diagnostic Tool, Research ICT, Mobile Ecosystem Statistics, ITU Dec 2015 (2014 data). Accessed on 

September 21, 2016 at: http://researchictsolutions.com/usaid_dashboard/global_innovation_exchange_dashboard.php 


 

 
21 

Chart 1: Respondents reporting mobile signal coverage in their community (n=2147) 

 

The availability of service from the three major MNOs varied across each target province. As shown in Chart 

2, at least three-quarters of respondents in each province reported that service is available in their village from 

one provider, Movitel. In Manica and Tete, a majority of respondents reported that service was available from 

all three providers. In Zambezia, Vodacom and Movitel services were most ubiquitous, whereas in Nampula 

service options were less varied with one provider (Movitel) covering the majority of respondents. 

Chart 2: Self-reported Mobile Service Provider availability in respondent communities, by province  

 

 

Quality of Service 

The questionnaire contained a series of questions on the quality of coverage in the respondentõs community. 

Respondents who owned a mobile phone were asked whether they have enough coverage to send an SMS or 

if they must travel. The overwhelming majority of respondents using a mobile phone reported enough 

coverage to send an SMS from their home (Chart 3). This is consistent for both urban and rural locations and 

82%

7%

10% 1%

Yes No Don't Know Refused / No Response

77
65 65

75

29
44

89

55
64

84

19

68

12
22 22 7

41

28

8

41
32

9

61

20

11 13 13 18
30 28

3 4 3 7
20

12

0%

20%

40%

60%

80%

100%

Movitel
(n=538)

Mcel
(n=538)

Vodacom
(n=537)

Movitel
(n=538)

Mcel
(n=525)

Vodacom
(n=527)

Movitel
(n=535)

Mcel
(n=534)

Vodacom
(n=535)

Movitel
(n=533)

Mcel
(n=529)

Vodacom
(n=532)

Service in village No service in village Don't know

Manica Nampula            Tete                                          Zambezia


 

 
22 

across all provinces. In Manica, close to 100% of users can send an SMS from their home.  

 

Chart 3: Distance traveled to send an SMS on any network, among those who own a phone, by province 

 

Respondents also provided their perceptions on whether coverage in their community was of ògoodó, òokó, 

or òpooró quality. Across all four provinces, over 85% of people that are aware of mobile network coverage in 

their community ranked at least one provider as having ògoodó coverage (Chart 4). Manica had the highest 

proportion of people noting good coverage on at least one network (94%).  

 
Chart 4: Percentage of respondents ranking any mobile network providerõs signal as ògoodó in their community 

 
*Statistically different from Manica at p<0.05 

 

PREVALENCE OF MOBILE  PHONE USE  

While coverage is high, only 61% of respondents across the four provinces had used a mobile phone in their 

lifetime. Throughout the report, this population will be refered to as mobile phone òusers.ó Mobile use varied 

by province as well as other key demographic variables, including gender, age group and education.  

91

97

90

90

86

89

93

7

3

9

6

12

9

6

2

1

4

2

2

1

0% 20% 40% 60% 80% 100%

Total
(n=791)

Manica
(n=284)

Nampula
(n=176)

Tete
(n=205)

Zambezia
(n=126)

Rural
(n=517)

Urban
(n=274)

No Travel 1-100 meters > 100 meters


 

 
23 

In the study area, women were 22% less likely than men to be a mobile phone user5; among all respondents, 

68% of males reported mobile phone use versus 53% of females (data not shown). Per province, Manica 

province not only had the highest quality coverage and 

the most competition, but also had the highest 

percentage of phone users (86%), compared to 63% in 

Nampula and 58% in Tete. However, in these three 

provinces, the proportion of men using phones was 

significantly higher than that of women (Chart 5). In 

Zambezia, less than half of respondents (46%) had ever 

used a mobile phone and there was no difference 

between genders in usage. 

Age is an additional demographic variable exhibiting variance in use (Chart 6). While those respondents aged 

18-44 were similar in phone use, only a third of the population aged 55+ had ever accessed a mobile phone. 

The starkest contrasts in mobile phone access can be found across education levels. As shown in Chart 7, 

over 80% of respondents with a secondary education or above reported accessing a mobile phone (100% for 

those above a secondary education). For those with no education, approximately three out of four 

respondents had never used a mobile phone. Sections 2.4. Mobile Phone Usage Habits and 2.6. Barriers to Access 

and Use provide further analysis by examining literacy levels and income, both of which are commonly 

correlated with low education levels. 

Chart 5: Proportion of adults that had ever used a mobile phone, by gender 

 
*Significantly different from females, p<0.05 
 
 

 
 
 

                                                      
5 GSMA Connected Women, 2015, òBridging the Gender Gap: Mobile access and usage in low- and middle-income 

countriesó. The gender gap in mobile use is calculated based on the GSMA derived model: (Male phone users (% of male 

population) ð Female phone users (% of female population)) / Male phone users (% of male population).  

In the Feed the Future Zone of 

Influence, approximately half of the 

population had ever accessed a 

mobile phone, with the exception of 

Manica at 88%. See Annex C  for 

further statistics on the FtF ZOI. 

 


 

 
24 

Chart 6: Proportion of adults that had ever used a mobile phone, by age group 

 
 

Chart 7: Proportion of adults that had ever used a mobile phone, by highest education level attained 

 
 

MOBILE PHONE OWNERSHIP  

Approximately 40% of the entire respondent population owned a mobile phone (Chart 8). Compared to data 

collected in 2011 for the Demographic Health Survey (DHS), mobile phone ownership has experienced 

significant growth in each province. In Manica, where phone ownership is most prevalent, the 2011 DHS 

reported that 49% of households owned a mobile, whereas MAUS found that 72% of individuals owned a 

phone in early 2016 (Chart 9), likely a greater number among households. In Nampula and Zambezia, where 

ownership among MAUS respondents is lowest, ownership appears to have at least doubled and tripled, with 

36% of respondents in Nampula owning a mobile phone today versus 18% of households in 2011 and 46% of 

respondents in Zambezia owning a mobile phone today versus 13% of households in 2011. Tete has also 

witnessed increasing ownership with 48% of respondents today owning a phone versus 13% in 2011. 


 

 
25 

As with usage, phone ownership varies by province and gender (Chart 9). All provinces demonstrate 

significant gaps in ownership between males and females, with males more likely to own a phone (Chart 9). In 

Zambezia, despite the finding that equal proportions of men and women had ever accessed a phone, 

disparities are evident in ownership as women are 38% less likely than men to own a phone. Among the other 

three provinces, the gender gap ranges from 27-37%. Comparitively, the gender gap reported for select 

countries Sub-Saharan Africa in 2015 is slightly lower, with women 13% less likely to own a phone6. 

Among the population of phone users, approximately 

two-thirds owned a mobile phone (Chart 8). Among 

phone users, ownership differs between men and 

women only in Manica and Zambezia (Chart 9). The 

average number of phones owned is close to one and 

the number of phones owned by men is the same as 

for women in all provinces except Nampula (Table 5).  

Chart 8: Mobile phone owernship for all respondents (n=2147) and among phone users (n=1191) 

 
 

Chart 9: Phone ownership, among the entire respondent population, by province and gender 

 
*Statistically different from females within the same province, p<0.05 

                                                      
6 GSMA Connected Women, 2015. 

41%

59%

All Respondents

Own a mobile phone

Do not own a mobile
phone 68%

32%

Phone Users

In the Nampula ZOI, phone 

ownership amongst mobiles users is 

low compared to the general 

population, at 40%. 


 

 
26 

Table 5: Phone ownership, among users, by province and gender 

  Manica  Nampula  Tete  Zambezia  

  
Male 

(n=189) 

Female 

(n=194) 

Male 

(n=184) 

Female 

(n=134) 

Male 

(n=139) 

Female 

(n=119) 

Male 

(n=114) 

Female 

(n=118) 

Own a mobile phone (%) 89* 76 58 56 87 78 71* 45 

  (n=152) (n=134) (n=103) (n=74) (n=116) (n=90) (n=77) (n=50) 

Mean number of phones owned, 

among those who own 
1.3* 1.2 1.0 1.0 1.1 1.1 1.2 1.1 

*Statistically different from females within the same province, p<0.05 

Of the 355 phone users that did not own a mobile phone, slightly above half (58%) indicated a likelihood of 

owning a mobile phone in the next year, whereby 20% cited they were òvery likelyó to own a phone in the 

next year while 39% reported that they were ôlikelyõ. However, this result varies across the provinces, half 

(51%) of the Tete respondent population that had ever used a mobile but do not own a phone said that they 

were very unlikely to own one (Chart 10). On the contrary, in Zambezia respondents reported a much 

greater chance of owning a mobile phone in the next year despite the challenges accessing electricity in the 

region, as discussed in Section 2.3. Mobile Phone Use Characteristics and Section 2.6. Barriers to Access and Use. 

Chart 10: Likelihood of owning a mobile phone in the next year, among phone users that do not currently own, by province 

 

Phone Type 

Of respondents who own a phone, the majority reported using a phone with a color screen, indicating use of 

a feature phone or smartphone. These results varied notably by gender in Manica, in which 66% of females 

owned a color-screen phone compared to 88% of males (Table 5). 

 

 

 

25
16 16

27

25
34 28

57
27

17

51

824
33

4 7

0%

20%

40%

60%

80%

100%

Manica (n=79) Nampula (n=124) Tete (n=52) Zamebzia (n=100)

Very likely Likely Unlikely Very unlikely


 

 
27 

Table 5: Use of color-screen phones, by province and gender 

  Manica  Nampula  Tete  Zambezia  

  
Male 

(n=152) 

Female 

(n=134) 

Male 

(n=103) 

Female 

(n=74) 

Male 

(n=116) 

Female 

(n=90) 

Male 

(n=77) 

Female 

(n=50) 

% of phone owners 

with a colored- screen 

phone 

88* 66 91 91 85 84 65 56 

*Statistically different from females within the same province, p<0.05 

 

 

 

 

 

 

 

 

OWNING VERSUS BORROW ING  

In addition to asking about mobile phone ownership, the survey inquired if respondents had borrowed a 

phone in the last month. As detailed in the previous section, the majority of mobile phone users (two-thirds) 

owned a mobile phone with the exception of Zambezia. However, many users borrow a phone exclusively 

(14%). Even owners also borrow phones (14%) for a variety of reasons, such as on-air pricing, coverage 

availability for a certain provider, a broken phone or lack of charge. The high rates of borrowing indicate that 

the privacy of messaging should be a strong consideration for certain populations, as well as the ability to push 

or pull information to people at regular and reliable intervals. As shown in Chart 11, women in particular tend 

to borrow phones more frequently than men. 

Table 6: Differences between non-users, borrowers, and phone owners, by province 

(%) 
Total   

(n=2005) 

Manica  

(n=486) 

Nampula   

(n=477) 

Tete   

(n=516) 

Zambezia  

 (n=526) 

Never used mobile phone 42 15 42 44 55 

Only borrowed a phone in the last month 14 7 17 7 18 

Borrowed a phone in the last month and 

own a phone 
14 20 13 8 16 

Own a phone and did not borrow in the last 

month 
30 58 28 42 11 

 

 

 
 
 
 

Basic phones (black and white screens), sometimes also disparagingly referred to as ôdumbõ 

phones, are no-frills mobile phones that can use voice and text-based services (SMS and USSD), as 

well as basic embedded applications (such as calculators, calendars, etc.). They tend to be durable 

and low energy. 
 

Feature phones  and smartphones (color screens) are internet-enabled and can run 

applications, download audio, and send and receive multi-media. The features that generally set 

smartphones apart are their touch-screen capability, larger screens, higher processing capacity and 

advanced application development. 


 

 
28 

 

Chart 11: Proportion of non-users versus users owning and borrowing in the last month, by province and gender 

 

For those who do borrow phones, access to a borrowed phone is typically close-by and the majority must 

travel less than 100 meters. By province, Manica recorded the shortest distance (79% less than 100 meters) 

covered to use someone elseõs phone, whereas respondents in Zambezia, where borrowing is highest, 

reported longer travel distances often exceeding 1 kilometer (Chart 12).  

Chart 12: Usual distance traveled to borrow a mobile phone, among those who have borrowed in the last month, by province 

 

 

7
24 33

51
32

53 54 56

5

9

19

15

5

8
13

23

20

20

17

9

10

7

20
12

67

47
37

25

53

33

12 9

0%

20%

40%

60%

80%

100%

Men
(n=204)

Women
(n=282)

Men
(n=231)

Women
(n=246)

Men
(n=219)

Women
(n=297)

Men
(n=252)

Women
(n=274)

Never used Only borrowed Borrowed & own Only own

Manica Nampula Tete Zambezia

54

79

67

72

22

26

11

27

20

34

17

4

5

7

39

2

2

1

1

5

1

4

1

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Total
(n=470)

Manica
(n=127)

Nampula
(n=121)

Tete
(n=54)

Zambezia
(n=168)

Less than 100 meters 100 - 999 meters 1 km 2-5 km More than 5 km


 

 
29 

INTERNET AC CESS 

Eighteen percent of the respondent population had accessed the 

internet at least once in the past 12 months (data not shown). This 

finding far exceeds the ITUõs estimate of 9% of the population 

accessing the internet across Mozambique in 20157, yet is on par with 

an average18% internet access rate for the East Africa region. As 

shown in Chart 13, internet use among respondents varied slightly by 

province, and, in Manica and Nampula, a significantly higher 

proportion of men had accessed the internet in the past year 

compared to women.  

Amongst the population of phone users, approximately two-thirds had 

accessed the internet (Chart 14). 

 

Chart 13: Internet use via mobile phone at least once a year, among the entire respondent population, by province and gender 

 
*Statistically different from females within the same province, p<0.05   +Statistically different from Manica province, p<0.05 

 
Chart 14: Internet use via mobile phone at least once a year, among users, by province and gender 

*Statistically different from females within the same province, p<0.05.   +Statistically different from Manica province, p<0.05 
                                                      
7 International Telecommunications Union Statistics, percentage of individuals accessing the internet, 2015.  

29

17 18 16+

42*

20* 22 1915 13 14 13

0%

20%

40%

60%

80%

Manica Nampula Tete Zambezia

Total Male Female

(n=531)(n=219)(n=312)          (n=526)(n=260)(n=266)             (n=529)(n=226)(n=309)           (n=534)(n=253)(n=281)

34
27 31 35

45*

28 32
41

19
25

30

13

0%

20%

40%

60%

80%

Manica Nampula Tete Zambezia

Total Male Female

(n=376)(n=185)(n=191)     (n=307)(n=177)(n=130)            (n=250)(n=135)(n=115)           (n=231)(n=113) (n=118)

REGIONAL  
COMPARISONS 

 

% of Population Accessing 

the Internet (ITU, 2015) 

South Africa   52% 

Kenya  46% 

Zambia  21% 

Uganda  19% 

Zimbabwe  16% 

Malawi  9% 

Tanzania  5% 

Madagascar  4% 

 


 

 
30 

KNOWLEDGE OF MOBILE P HONE U SES AND COMFORT  LEVELS 

At the beginning of each interview, survey respondents were asked to spontaneously list all of the 

functions/uses of a mobile phone. Almost all respondents were aware of the basic features of a mobile phone, 

such as making/receiving calls (95%) or sending/receiving SMS (72%). As shown in Table 7, at least one-third 

were aware of other basic functions, such as entertainment (37%) and the phone alarm or photo functions. 

However, there was less acknowledgement of more advanced services and features. Only 14% of respondents 

mentioned phones can be used to send or receive money and even fewer mentioned other advanced services 

available such as buying/sending airtime or those available largely through the use of data, such as browsing the 

internet, using social media, and downloading applications. Interestingly, in Zambezia entertainment and 

multimedia or utility features (take photos/video, keep time/alarm, browse internet) were cited less in 

comparison to the study area, whereas the use of mobiles for transactional (send/receive money or airtime) 

and business purposes is cited more frequently. 

Table 7: Knowledge of mobile phone uses, by province 

 (%) 
Total  

(n=2147)  

Manica 

(n=538)  

Nampula  

(n=537)  

Tete  

(n=537)  

Zambezia  

(n=535)  

Make/receive calls  95 97 95 93 96 

Send/receive SMS  72 77 66 64 85 

Entertainment 37 29 59 19 22 

Keep time / alarm  34 32 44 30 23 

Take photos or video 30 25 48 19 15 

Send/receive money  14 3 9 8 33 

Browse the internet  12 20 15 14 3 

Use social media  12 18 13 9 9 

Buy/send airtime  11 5 12 9 15 

Conduct business  8 3 6 7 14 

Download applications  6 2 8 7 2 

Get directions  5 <1 9 3 2 

Send/receive email  2 <1 3 3 1 

Other (radio/news, calculator, 

flashlight) 
2 3 5 <1 0 

Do not know  3 3 3 4 2 

 
In addition to assessing the level of knowledge among respondents, the survey inquired about comfort levels 

amongst users. Most respondents who have ever used a mobile phone reported that they feel comfortable 

using the phone; slightly more than half (55%) said that they are òvery comfortableó and 28% said they felt 

òmostly comfortable.ó  

 

 


 

 
31 

Table 8: Comfort level of respondent when using a mobile phone, by province 

(%) 

Total  

 

(n=1148) 

Province  

Manica 

(n=371)  

Nampula  

(n=298)  

Tete  

(n=258)  

Zambez ia 

(n=221)  

Not comfortable 3 10 3 1 0 

A little uncomfortable 10 8 12 14 5 

Mostly comfortable 29 18 17 35 59 

Very comfortable 57 63 68 51 36 

 

2.3. Mobile Phone Use Characteristics (Objective 2)  

 
NUMBER OF SIMS  

The reported average number of SIMs used per respondent (1.4) was 

slightly higher than GSMA estimates of 1.3 per subscriber yet remains 

consistent for the region. Ownership of multiple SIMs should be 

considered carefully when designing programs for different population 

segments. The MAUS CATI survey report demonstrates that people 

frequently switch SIMs for a variety of reasons and, as with borrowing 

a phone, this can impact a programõs or services ability to push or pull 

information to users at regular and reliable intervals, or to reach 

individuals on the same mobile number over time. 

 

Table 9: Average number of SIM cards used by phone owners, by province and gender 

 (%) 

  

Manica  Nampula  Tete  Zambezia  

Male 

(n=152)  

Female  

(n=134)  

Male 

(n=103)  

Female  

(n=73)  

Male 

(n=115)  

Female  

(n=90)  

Male 

(n=72)  

Female  

(n=46)  

Mean number of SIM 

cards used by phone 

owners 

1.6 1.3 1.2 1.3 1.4 1.3 1.5 1.5 

 

LANGUAGE  

In a country with over 40 spoken languages, the survey examined which languages respondents reported using 

on a phone. Portuguese was the most frequently mentioned language used for mobile communication across 

all of the provinces, with three-quarters of phone users utilizing the official language of Mozambique. In 

Nampula, half (56%) of phone users use Emakhuwa on mobile phones, while in Tete, 25% use Nhungue. In 

Zambezia, one-third use Elomwe and 10% use Cisena, while in Manica, more languages were reported 

including: Chitewe (33%), Cisena (17%), Chaimanica (14%), Ndau (16%) and Nhungue (11%).  

REGIONAL  
COMPARISONS 

 

SIMs per Subscriber* 

South Africa  2.4 

Tanzania  1.6 

Zimbabwe  1.4 

Kenya  1.4 

Zambia  1.4 

Malawi  1.3 

Madagascar  1.3 
 

*GSMA Intelligence, FY 2016 Q2 

 


 

 
32 

Table 10: Languages used on mobile phones, by province 

(%) 
Total  

(n=1191) 

Manica 

(n=383) 

Nampula  

(n=318) 

Tete  

(n=258) 

Zambezia  

(n=232) 

Portuguese 75 71 70 78 88 

Non-Portuguese language 25 29 30 22 12 

 

To better understand languages used for those who have ever used a mobile phone across the four provinces, 

data was grouped into three categories, those who use òOnly Portugueseó on their mobile phone, those who 

use òPortuguese & local languagesó and those who use òOnly local languages.ó While approximately one-third 

of respondents only use Portuguese on the phone, the same percentage uses a mix of Portuguese and local 

languages (Chart 15). One-quarter of respondents reported using local languages exclusively. Exclusive local 

language use was highest in Manica and Nampula Provinces.  

Chart 15: Languages used on mobile phones, by province 

 

 

POWER  

The ability to continuously use and access mobile phones in low resource settings is often dependent on the 

availability and/or cost of electricity to charge the device. Across the four study provinces, the costs to charge 

a device can cost from 10 to 50 meticais. Among those who charge the mobile phone they use, nearly half 

(47%) do so from home, while nearly one-third (31%) 

must pay to charge from a charging station (Table 11). In 

Zambezia, half (53%) of users charge their phone at a 

charging station and only 17% are able to charge a device 

at home, 26% mentioned that they charge at a neighborõs 

or friendõs house. The distance to the charging place is 

less than a kilometer (64%) for most of the respondents 

across all the provinces (not shown). 

38

17

42
55

34

37

55

28

23
54

25 29 30
22

13

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Total
(n=1189)

Manica
(n=383)

Nampula
(n=318)

Tete
(n=257)

Zambezia
(n=232)

Only Portuguese Portuguese & Local Languages Only Local Language(s)

Within the Zambezia ZOI, two-

thirds of those using a phone 

reported they must travel over 1 

kilometer to charge the phone. 


 

 
33 

Table 11: Locations where respondents charge mobile phones, by province 

(%) 

Total  

 

(n=1016)  

 Province   

 
Manica 

(n=355)  

Nampula  

(n=229)  

Tete  

(n=216) 

Zambezia  

(n=216)  
 

Home 47  67 47 58 17  

Friend/Neighborõs house 19  21 15 16 26  

Charging station 31  11 35 24 53  

Other 3  1 3 2 4  

 

2.4. Mobile  Phone Usage Habits (Objective 2 ) 

 
TYPES OF USE 

The survey asked a series of questions on usage habits and the types of activities conducted on mobile phones.  

Digital literacy varied among the respondents and can be understood by employing three categories based on 

activities that they have completed on a phone: 1) basic mobile literacy, ability to use the phone to make voice 

calls; 2) mobile technical literacy,  ability to use a mobile phone and its non-voice and core functions, such as 

SMS, alarm clock, and camera; and 3) mobile internet literacy, ability to access the internet using a mobile 

device internet browser and/or application to find resources.8  As detailed per activity in Table 12, all phone 

users reported that they had basic mobile literacy with 100% reporting that they had used a mobile phone to 

make or receive calls. The overwhelming majority of users also reported mobile technical literacy; they had 

sent and received SMS (90%) or used their device to keep time (87%), play games (61%) or take photos or 

videos (60%) (Table 12). However, mobile internet literacy among respondents is low and many had not yet 

explored data-enabled services and features. Approximately one-third of mobile users reported mobile 

internet literacy, and the same proportion had ever used a phone to send or receive money (discussed further 

in the Mobile Money section of 2.4. Mobile Phone Usage Habits). Only a quarter reported using a phone for 

social media.  

Table 12: Proportion of phone users who reported ever using a mobile for specific activities, by province 

% who have ever used a mobile phone foré 
Total  

(n=1191)  

Manica 

(n=383)  

Nampula  

(n=318)  

Tete  

(n=258)  
 

Zambezia  

(n=232)  

Voice calls  100 100 100 100  100 

SMS  90 95 83 90  99 

                                                      
8 The categories used are those developed by GSMA, òDigital Literacy.ó 2014. Available at: 

http://www.gsma.com/mobilefordevelopment/wp-content/uploads/2014/11/GSMA_Digital-Inclusion-Report_Web_Singles_2.pdf. The 

GSMA defines a final category ð Advance Mobile Technical Literacy, however, the MAUS survey was not designed to capture data on 

whether the respondent had ever found, evaluated, utilized, shared, and created content using the internet. Note that the MAUS 

survey did not test a userõs ability to conduct an activity; users may in fact be able to conduct certain activities on their phone, yet they 

choose not to due to constraining factors, such as lack of electricity to use the functions on a device or lack of sufficient coverage to 

use the internet. Despite the clearly detailed question in the questionnaire, espondents may have also reported that they had used a 

phone to do an activity, when in fact a friend, relative or agent had assisted. 

http://www.gsma.com/mobilefordevelopment/wp-content/uploads/2014/11/GSMA_Digital-Inclusion-Report_Web_Singles_2.pdf


 

 
34 

% who have ever used a mobile phone foré 
Total  

(n=1191)  

Manica 

(n=383)  

Nampula  

(n=318)  

Tete  

(n=258)  
 

Zambezia  

(n=232)  

Clock    87 89 88 83  90 

Games 61 44 64 61  71 

Photos/video 60 53 62 51  72 

Buying/sending airtime    49 56 35 48  75 

Sending/receiving money 35  25 24 30  76 

Directions 33 6 37 25  63 

Internet browsing 31 34 26 31  37 

Social media (Facebook, WhatsApp...) 24 31 24 29  14 

Email 11 9 8 22  8 

 

To further understand use among respondents, Table 13 provides a breakdown of phone uses by province and 

several demographic characteristics commonly perceived to impact access, habits and digital literacy: gender, 

age and traditional literacy. Additionally, the survey asked respondents a series of questions on assistance 

needed to use a phone and comfort levels operating mobile devices themselves. These results reveal additional 

dimensions to the ways in which these populations are using phones that merit further exploration. 

Gender 

Section 2.2. Access to Mobile Phones and Services demonstrated a pronounced gender gap among access and 

phone ownership; however, in terms of usage of mobile phones, the survey revealed that once women do gain 

access to a phone they generally use and access the same services as their male counterparts. Manica is the 

only province in which differences by gender were observed for the selected phone uses with men more likely 

to browse the internet and use social media (Table 13). While certain sub-populations do demonstrate 

differences, (e.g., the farmer sub-population analysis in Annex D) women and men are broadly using types of 

services in similar numbers. 

 

Age 

There is a popular perception that young adults tend to use phones in different ways than older adults, or to 

utilize services requiring more advanced digital skills. These perceptions stem from a variety of assumptions, 

including low-demand among older adults for new technology, low confidence levels using new technology or 

physical challenges such as poor eyesight. As shown in Table 13, the survey found that usage did differ 

significantly by age groups but not in a consistent way. Respondents 45 years and older tended to use phone 

functions like SMS and internet less than younger age groups; however, this trend was not consistent across all 

provinces or uses. In all provinces except Nampula, over 85% of this age group reported using SMS. In Manica 

and Zambezia, this age group was particularly adept at browsing the internet, sending/receiving money and 


 

 
35 

using social media (Table 13).  

 

Table 13: Proportion of phone users who have used a mobile phone for specific activities, by gender, age group, and literacy 

Province 

% who have ever 

used a mobile phone 

foré 

Gender  Age group  Literacy  

Male Female  
18-24 

(n=97)  

25-34 

(n=109)  

35-44 

(n=90)  

Ó45 

(n=87)  

Literate  

(n=179)  

Illiterate  

(n=204)  

Manica 

Voice calls  100 100 100 100 100 100 100 100 

SMS  97 92 98 95 99 88* 99 85* 

Browsing the internet 44 21* 56 29 11 34* 48 5+ 

Sending/Receiving 

money  
29 18 25 30 12 26 32 9+ 

Social media 42 17* 48 26 12 34 44 4+ 

  Male Female 
18-24 

(n=71) 

25-34 

(n=116) 

35-44 

(n=65) 

Ó45 

 (n=65) 

Literate 

(n=150) 

Illiterate 

(n=168) 

Nampula 

Voice calls  100 100 100 100 100 100 100 100 

SMS  84 81 86 90 85 37* 99 66* 

Browsing the internet 27 24 45 28 14 10* 41 9* 

Sending/Receiving 

money  
25 22 28 31 20 9 37 9* 

Social media 25 23 41 30 8 5* 38 8* 

  Male Female 
18-24 

(n=76) 

25-34 

(n=98) 

35-44 

(n=53) 

Ó45 

 (n=31) 

Literate 

(n=136) 

Illiterate 

(n=122) 

Tete 

Voice calls  99 100 100 100 100 98 100 100 

SMS  92 87 88 90 94 85 99 75* 

Browsing the internet 32 30 36 41 25 0* 50 2+ 

Sending/Receiving 

money  
32 27 22 42 37 2* 47 2+ 

Social media 30 27 31 38 23 3* 46 1+ 

  Male Female 
18-24 

(n=61) 

25-34 

(n=71) 

35-44 

(n=75) 

Ó45 

 (n=25) 

Literate 

(n=75) 

Illiterate 

(n=157) 

Zambezia Voice calls  100 100 100 100 100 100 100 100 


 

 
36 

Province 

% who have ever 

used a mobile phone 

foré 

Gender  Age group  Literacy  

Male Female  
18-24 

(n=97)  

25-34 

(n=109)  

35-44 

(n=90)  

Ó45 

(n=87)  

Literate  

(n=179)  

Illiterate  

(n=204)  

SMS  100 98 97 100 100 97 100 99 

Browsing the internet 42 32 33 40 33 53 52 29* 

Sending/Receiving 

money  
79 75 44 86 88 92* 75 77 

Social media 11 16 16 22 5 9* 27 7* 

*For gender, statistically different from males within the same province; For age, statistically different across age categories within the province; For literacy, 

statistically different from literate population in the province. All use p<0.05 and account for design effects.    

+In Manica and Tete, a negative design correction prohibited calculation of the Rao-Scott chi-square statistic when clustering by site was used. In these situations, 

we re-ran the analysis removing clustering, but keeping the other design effects. This symbol represents statistical differences under these conditions 

 

When examining additional available survey data, the comfort level of those 45 and older may be a 

contributing factor to variance in use of services. The most significant variations in comfort level amongst 

demographic characteristics occurred for age groups. With 35% of those above the age of 55 reporting they 

are not comfortable or only a little comfortable using a mobile phone (Table 14). 

Table 14: Comfort level of respondent when using a mobile phone, by age 

(%) 

Total  

 

(n=1148) 

Age Group  

18-24 

(n=295) 

25-34 

(n=383) 

35-44 

(n=274) 

45-54 

(n=136) 

Ó55 

(n=60) 

Not comfortable 3 4 4 2 4 2 

A little uncomfortable 10 10 8 11 6 33 

Mostly comfortable 29 27 26 39 30 13 

Very comfortable 57 59 62 48 59 52 

 
Further research and analysis would shed light on reasons for more limited phone use in certain geographies 

(in Nampula) compared to others (Zambezia). Likely, a confluence of factors concerning comfort levels, 

access, income and social norms are at play. 

Literacy 

As presented in Section 2.2 Access to Mobile Phones 

and Services, among respondents with no formal 

educaiton, approximately three out of four had 

never used a mobile phone This observation on 

education level and mobile phone use is explored 

statistically in Section 2.6. Barriers to Access and Use to 

examine a variety of potential factors. However, a 

significant proportion of respondents receiving zero 

While community members often cite 

literacy as a barrier to access in their 

village, those who do not use mobile 

phones rarely reported this as a barrier.  
 

The Manica ZOI boasts a high literacy rate at 65%. 

32% of respondents in the Manica ZOI perceived of 

illiteracy as a barrier, yet only 6% of non-users in 

fact listed inability to read as a barrier.  


 

 
37 

to very little formal education did report using phones. Table 13 (above) reveals interesting usage habits 

among illiterate phone users. Illiterate respondents reported that they use phones to conduct activities 

requiring basic mobile literacy and technical literacy. All illiterate respondents used mobiles for voice calls and 

65-99% across the provinces reported that they had sent and received SMS messages. However, a stark 

contrast exists between literate and illiterate phone users in terms of mobile internet literacy and access. In 

three provinces, less than 10% of illiterate mobile phone users reported they had ever browsed the internet 

and, in Zambezia, again the exception, barely a third had accessed the internet.   

Chart 16: Proportion of phone users who have used mobile phone for specific activities, by literacy and province 

 
* p<0.05 compared to literate population. 

It is possible that respondents listed that they conduct certain activities, when in fact they receive assistance 

doing those activities. To account for this, the survey inquired whether respondents received help reading 

SMS messages. In contrast to many common perceptions, only 18% of respondents that had ever sent or 

received SMS messags received assistance doing so (not shown). In terms of literacy level, respondents 

received a ranking on literacy determined by their ability to read a basic, everyday phrase. As shown in Chart 

17, 26% of those using SMS could read none of the written phrase, yet they reported they do not receive help 

sending/receiving SMS messages. As expected, the proportion of respondents that can read the message 

themselves does increase with literacy level.   

Chart 17: Proportion of phone users who use SMS and need help reading it, by literacy level   

 

100 10099

79*

46

13*

43

27*

0%

20%

40%

60%

80%

100%

Literate
(n=540)

Not Literate
(n=651)

Voice call SMS Browse internet Send/Receive money


 

 
38 

Circumstances in which illiterate or low-literate individuals are able to utilize SMS in the absence of advanced 

graphical user-interfaces or audio-command capable phones has been noted in several contexts in developing 

countries.9 Often, individuals use short-hand words or icons to communicate and seek assistance in 

programming their phone with contact numbers and basic replies. In the context of Mozambique, users may 

be sending and receiving messages in a mix of Portuguese and local languages. An emerging body of research in 

academic literature seeks to better understand mobile phone use as a socially embedded act, as opposed to a 

single individual interfacing with a device, and examine ways in which individual users, capabilities and devices 

are embedded in a wider social networks and relationships.10 Additional qualitative research is needed to 

determine exactly how the illiterate population in the study area use SMS and how to continue to enable or 

improve use of other services.  

FREQUENCY OF USE AND  ACTIVITIES  

To complement an understanding of how respondents use their phones, the survey inquired about how often 

certain activities are performed. Frequency of use on a daily basis, to perform any function, was low when 

averaged across provinces (Chart 18), at 43%. Programs integrating mobile technology in their programming 

should consider these statistics carefully. As discussed in Section 2.6 Barriers to Access and Use, mobile users 

may have access to a phone and service but remain sensitive to prices for airtime, data and charging. Other 

ICTs which are widely available and low-cost, such as radio, can help to complement the use of mobiles. 

Nampula province exhibited the lowest percentage of the respondent population accessing mobile phones on 

a daily basis (34%). Daily use in Manica, where coverage and usage is common, skews the average statistic 

upwards, with 73% of respondents reporting daily usage. Again, differences across gender were also evident 

with significantly more males accessing mobile phones daily than their female counterparts (50% compared to 

37%). 

Chart 18: Daily use of a mobile phone, among the entire respondent population, by province and gender 

*Statistically different from males within the same province, p<0.05    +Statistically different from Manica province, p<0.05 

                                                      
9 Syed Ishtiaque Ahmed, et al. "Ecologies of Use and Design: Individual and Social Uses of Mobile Phones Within Low-Literate 

Rickshaw-Puller Communities in Urban Bangladesh", in Proceedings of The 4th ACM Symposium on Computing for Development 

(ACM DEV), Cape Town, South Africa, pp. 14:1--14:10, 2013. 
10 Ibid. 

43

73

34+

46+

39+
50

85

38

59

4037*

59*

30
36* 38

0%

20%

40%

60%

80%

100%

Total Manica Nampula Tete Zambezia

Total Male Female

(n=2147)(n=974)(n=1175)       (n=538)(n=223)(n=315)      (n=537)(n=267)(n=270)       (n=537)(n=230)(n=307)(n=535)(n=254)(n=281)


 

 
39 

Chart 19: Daily use of a mobile phone, among phone users, by province and gender 

 

*Statistically different from males within the same province, p<0.05     +Statistically different from Manica province, p<0.05 

 

In terms of specific activities that are performed, the previous sections demonstrated that the majority of 

respondents were familiar with basic functionalities and comfortable using these; however, access still poses an 

obstacle to frequency of use. Table 15 presents data on daily use of functionalities amongst those who 

reported that they had ever used the functionality. Keeping time with a mobile device is the only activity that 

the majority of users performed with a phone on a daily basis. Amongst those who used mobile phones to 

make voice calls, 42% used voice on a daily basis and 39% used SMS on a daily basis. One-quarter of those who 

used social media had accessed the application daily and 16% of users had accessed internet on a daily basis.  

Table 15: Daily mobile phone use, among those who had ever used a mobile phone for this purpose, by province 

% who have ever used a 

mobile phone foré 
Total  Manica Nampula  Tete  Zambezia  

Keeping time/using the alarm 
59 

(n=981) 

69 

(n=318) 

48 

(n=261) 

85 

(n=196) 

46 

(n=206) 

Making/Receiving calls 
42 

(n=1146) 

56 

(n=379) 

40 

(n=286) 

47 

(n=251) 

25 

(n=230) 

Sending or receiving SMS 
39 

(n=1013) 

39 

(n=335) 

44 

(n=234) 

41 

(n=217) 

31 

(n=227) 

Social media (like Facebook or 

WhatsApp) 

25 

(n=202) 

26 

(n=63) 

7 

(n=62) 

57 

(n=47) 

8 

(n=30) 

Browsing the internet 
16 

(n=276) 

22 

(n=76) 

8 

(n=69) 

29 

(n=50) 

9 

(n=81) 

Playing games 
8 

(n=619) 

6 

(n=133) 

2 

(n=196) 

27  

(n=130) 

2 

(n=156) 

Taking a photo or video 
6 

(n=596) 

9 

(n=156) 

3 

(n=182) 

14  

(n=102) 

3 

(n=156) 

Buying and sending airtime 
4 

(n=526) 

4 

(n=148) 

0 

(n=97) 

15  

(n=115) 

2 

(n=166) 

72
84

55+

80 85
74

91

54

86 87

69
75*

55

73
83

0%

20%

40%

60%

80%

100%

Total Manica Nampula Tete Zambezia

Total Male Female

(n=1191)(n=626)(n=565)       (n=383)(n=189)(n=194)       (n=318)(n=184)(n=134)    (n=258)(n=139)(n=119)(n=232)(n=114)(n=118)


 

 
40 

% who have ever used a 
mobile phone foré 

Total  Manica Nampula  Tete  Zambezia  

Sending money (includes making 

payments) 

2 

(n=296) 

0 

(n=36) 

2 

(n=59) 

 1 

(n=39) 

3 

(n=162) 

Receiving money 
0 

(n=309) 

0 

(n=38) 

0 

(n=65) 

0 

(n=42) 

0 

(n=164) 

Using email 
3 

(n=89) 

6 

(n=17) 

0 

(n=19) 

5 

(n=34) 

0 

(n=19) 

Directions 
<1 

(n=298) 

0 

(n=13) 

<1 

(n=112) 

0 

(n=41) 

0 

(n=132) 
 

AIRTIME BALANCES  

The survey inquired about how frequently mobile phone owners added airtime to their phones and the value 

of airtime they typically had on their phone. Overall, respondents added airtime on a frequent basis for small 

amounts. Three-quarters (75%) of phone owners reported that they had added airtime for at least one mobile 

network within the week, 18% had done so within the past month, while 5% and 2% had added airtime within 

the past month and more than 3 months, respectively (data not shown). Most phone owners (58%) had 1-100 

meticais of credit on any one network. Over one-third (37%) had no credit on any network on the day of the 

interview, while only 5% had over 100 meticais of airtime on any one network. The low amount of credit kept 

on respondent SIMs is likely a large explanatory factor for low daily use of voice and SMS. 

Chart 20: Proportion of phone owners who had added airtime on any providerõs network within a week, by province 

 

Chart 21: Highest credit amount on any one provider, by province 

 

75
82

67
77 78

0%

20%

40%

60%

80%

100%

Total
(n=770)

Manica
(n=276)

Nampula
(n=173)

Tete
(n=276)

Zambezia
(n=119)

37 44 44
27 26

58 56 50
65 71

5 6 8 3

0%

20%

40%

60%

80%

100%

Total
(n=785)

Manica
(n=283)

Nampula
(n=177)

Tete
(n=202)

Zambezia
(n=123)

None 1-100 meticais 101 meticais and above


 

 
41 

MOBILE MONEY  

Mobile money services have been available in Mozambique since 2010, first via mCelõs mKesh and now 

through two providers with the entrance of Vodacomõs M-PESA in 2013. The survey found that over one-

third of mobile phone users had sent or received money via a phone (Chart 21). These figures are surprisingly 

high when compared to results from a nationally representative survey in 2014 finding 20.9% of Mozambican 

adults with phones were aware of mobile money services, and 3.5% had a mobile money account11. Mobile 

money use was consistent across gender yet varied greatly among geography, income and bank account 

ownership. Respondents that had used mobile money tend to be financially included (have a bank account), 

live in urban areas, and have a higher wealth index. 

Geographically, mobile money use varied notably across urban versus rural areas and between provinces. A 

greater proportion of respondents in urban areas had both sent (42%) and received money (43%) as opposed 

to those that had sent (23%) or received (24%) mobile money in rural areas. Remittance payments do not 

seem to be a strong contributor to mobile money use in urban as compared to rural areas; there is no 

statistically significant difference between sending versus receiving money based on location. 

Across provinces (Chart 22), the use of mobile money 

services in Zambezia is more than twice as high as in 

any other province, with 76% of phone users reporting 

that they had sent or received money. 

 

 

Chart 22: Use of mobile money, among phone users, by province and gender 

 
 

In terms of wealth and financial inclusion, a greater proportion of respondents in the top two wealth quintiles 

had used mobile money as compared to the three bottoms quintiles (Chart 23). In terms of financial inclusion, 

                                                      
11 The FinScope Consumer Survey in Mozambique, Finmark Trust, 2014. 

34 25 24 30

76

36 34

66 75 76 70

24

64 68

0%

20%

40%

60%

80%

100%

Total
(n=1159)

Manica
(n=374)

Nampula
(n=314)

Tete
(n=240)

Zambezia
(n=231)

Male
(n=610)

Female
(n=549)

EVER used mobile money NEVER used mobile money

Mobile money use in Zambezia 

remains high within the ZOI, at 56%. 

48% of the ZOI population also 

cited that they used their phones 

for business.  


 

 
42 

mobile money has been used by a significant portion of unbanked phone users within the study area; one-fifth 

of households without a bank account reported that they had used mobile money (Chart 24). Among phone 

users that are formally banked, over half reported that they had used mobile money. While the household 

survey did not inquire as to why a respondent did not use mobile money, results among phone users in the 

MAUS CATI survey found that 31.5% of users that do not use mobile money cited lack of money as a barrier 

to use, while over a quarter (26.5%) cited that they do now know how the service works. It is possible that 

these are key barriers to mobile money use among the lower wealth quintiles. Financial literacy training and 

educational campaigns utilizing both male and female agents and easy-to-understand printed materials and 

graphics are possible avenues for addressing these barriers. Further investigation into the high rates of mobile 

money use in Zambezia could shed light on how various marketing efforts or initatives have successfully 

reached 76% of phone users. 

 

Chart 23: Use of mobile money, among phone users, by wealth index quintile 

 
 

Chart 24: Use of mobile money, among phone users, by bank account ownership 

 


 

 
43 

 

2.5. Information Sources  and Demand (Objective 2 ) 

Among the respondents in the survey, a vast majority (over 90%) consistently rated information on product 

prices, agriculture, weather, health, social events and transportation as important to them (Table 16). 

Interpersonal communication was reported as the most frequent means by which respondents currently 

obtain information on each of these topics (95%). Among ICTs, radio was cited most frequently (75%) and 

approximately two-thirds of households owned a radio (Table 17). Voice and SMS were reported as an 

information source by 15% and 14% of respondents in the study area, with slightly higher rates in Manica and 

Zambezia. A large opportunity exists to use mobiles for disseminating information on these highly valued 

information sources. Efforts should use existing sources of information, such as community leaders and female 

and male agents as well as radio, as complementary dissemination sources. Further research into willingness to 

pay could inform the development of value-added services featuring information on these topics and possibly 

increase the incentives for additional handset and voice and data bundle purchases. 

Table 16: Percent of respondents ranking certain types of information as important or very important to them, by province 

(%) 
Total 

(n=2147)  

Manica 

(n=538)  

Nampula 

(n=537)  

Tete 

(n=537)  

Zambezia 

(n=535)  

Access information about things you want to buy 

(prices, new products)  
92 89 93 96 89 

To access information about agriculture & 

livestock?  
93 93 95 97 88 

To access information about weather 94 92 93 95 97 

To access information about health 98 98 99 98 97 

Get information about social or religious events 93 95 94 93 90 

To get information about transportation (routes, 

hours, availability 
91 89 90 97 87 

 

Table 17: Methods of accessing information, by province 

(%) 
Total 

(n=2147)  

Manica 

(n=538)  

Nampula 

(n=537)  

Tete 

(n=537)  

Zambezia 

(n=535)  

Talking with friends/family or visiting shops 95 99 98 79 100 

Radio  75 68 73 83 76 

Local leaders  61 46 62 62 67 

TV  23 47 25 24 8 

Telephone (voice call)   15 22 11 10 20 

SMS  14 15 9 11 25 

Newspaper/bulletin  10 4 2 10 25 

Internet  5 3 2 10 6 

 


 

 
44 

2.6. Barriers  to  Access and Use (Objective 3)  

 

Self-Reported Barriers 

Despite widespread mobile coverage, at least one out 

of every three respondents had never used a mobile 

phone (non-users). Of the 41% of respondents that 

own a phone, the daily use remains limited despite 

high levels of comfort using the phone. Among those 

who do not yet own a phone, over half expressed a 

likelihood of owning in the next year. While demand 

for mobile services is evident, both mobile phone 

users and non-users cited two primary barriers to 

access and more frequent use: cost and, often related, 

limited access to electricity. 

Among non-users, over three-quarters (85%) 

referenced the cost of acquiring a phone as a barrier, 

followed by the ongoing costs of minutes (airtime) 

(26%) and poor electricity (21%) (Table 18). Electricity 

as a barrier to mobile access was heavily influenced by 

respondents in Zambezia. 

Among mobile users, many of which do not yet own their phone or must often replace it, the costs of 

acquiring a handset was also cited (39%); however, the ongoing costs and complementary services required for 

phone use were cited most frequently, with 41% referencing limited availability of electricity to charge their 

phones and 29% the cost of minutes (airtime). The limited availability of electricity often has implications for 

ongoing costs, requiring 10-50 meticais per charge at a charging station in addition to transportation, and time.  

Price-sensitivity is evident among both users and non-users with slight variations based on wealth. The fixed 

cost of a phone was cited consistently by respondents across all wealth index quintiles (Chart 25). The 

ongoing costs of phone ownership, including the cost of minutes and electricity for charging, were cited as 

barriers by a higher proportion of the middle quintiles. It is possible, among the lowest wealth quintile, the 

cost of a handset is so prohibitive that less emphasis is placed on ongoing costs.  

Table 18: Reasons for not using mobile phones, among non-users, by province 

% Citingé 
Total 

(n=956)  

Manica 

(n=155)  

Nampula  

(n=219)  

Tete 

(n=279)  

Zambezia 

(n=303)  

Cost of phone  85 80 78 87 91 

Cost of minutes  26 1 19 4 53 

Poor electricity  21 2 7 7 47 

Poor reception  8 1 1 7 16 

Distance to buy minutes  3 - - 2 8 

REGIONAL  
COMPARISONS 

 

Costs as % of Monthly Income 

 Prepaid Voice 1GB Data

  

Malawi  36%  27% 

Madagascar  13%  19% 

Zimbabwe  12%  38% 

Mozambique  12%  6% 

Zambia  5%  8% 

Tanzania  5%  1% 

Kenya  2%  4% 

South Africa   0.6%  1% 

  
*Research ICT Pricing Database, Quarter 2, 2016. A 
monthly prepaid voice basket refers to the price of a 
standard basket of mobile monthly usage for 30 outgoing 

calls per month (on-net, off-net to a fixed line, and for peak 
and off-peak times) in pre-determined rations, plus 100 SMS 
messages, converted into USD. The cost of the basket is 

divided by average GDP in USD sourced from World Bank 
national accounts data and OECD National Accounts. 

 


 

 
45 

% Citingé 
Total 

(n=956)  
Manica 
(n=155)  

Nampula  
(n=219)  

Tete 
(n=279)  

Zambezia 
(n=303)  

Relative does not permit 3 4 4 2 2 

Do not want/cannot register SIM  1 1 - 2 1 

There is not a mobile phone network 1 - - 3 - 

Does not have money 4 - 11 - 1 

Unable to read 1 8 2 1 - 

Unable to use a mobile phone/unable to use - 1 - 1 - 

No response  5 7 6 2 6 

Not interested  2 10 2 5 1 

 

 Chart 25: Reasons for not using mobile phones, among non-users, by wealth index quintiles  

 

Influencing Factors 

As shown throughout the report, the survey revealed important variations in mobile access and use across 

geography and key demographic variables. These intricate relationships can be examined in a myriad of ways. 

Table 19 presents preliminary analysis on several key variables as predictors of phone ownership. Age, gender, 

province, wealth index, and education level are strong predictors of phone ownership as well as daily access 

and having ever used a phone (data not shown). Phone owners and users tend to be wealthier, more highly 

educated, male, literate, and in the younger age groups. Furthermore, those living in Manica province have a 

greater odds of phone ownership than any of the other provinces. These relationships remain in a multivariate 

model, controlling for the other covariates; however, literacy and education are not included in the same 

model because they were highly correlated (r=0.7, p<0.0001) or education and wealth index in the same 

model (r=0.5, p<0.0001). Under model 2 (using level of education rather than wealth), age became non-

significant, suggesting that education, gender and province are stronger predictors of ownership than age 

group.  

%

20%

40%

60%

80%

100%

Poorest
(n=414)

Quintile 2
(n=252)

Quintile 3
(n=200)

Quintile 4
(n=73)

Quintile 5
(n=17)

Cost of phone Cost of minutes Poor electricity Poor reception Distance to buy minutes


 

 
46 

 

 

Table 19: Odds of owning a phone, given various demographic characteristics (bivariate models), and adjusted odds of 

owning a phone, controlling for gender, age, province and wealth (model 1) or education (model 2)  

Predictors of phone ownership Bivariate models Model 1 Model 2 

 OR 95% CI AOR 95% CI AOR 95% CI 

Male 1.9 [1.5, 2.5] 2.9 [2.2, 3.8] 1.7 [1.2, 2.3] 

Age categories       

    18-24 1.9 [1.3, 2.7] 1.8 [1.1, 2.8] 0.9 [0.6, 1.5] 

    25-34 2.0 [1.4, 2.8] 2.1 [1.4, 3.3] 1.4 [0.9, 2.0] 

    35-44 1.5 [1.1, 2.3] 1.7 [1.1, 2.6] 1.5 [1.0, 2.3] 

    45+ Ref.  Ref.  Ref.  

Province       

   Nampula 0.2 [0.1, 0.5] 0.3 [0.1, 0.5] 0.2 [0.1, 0.5] 

   Tete 0.4 [0.2, 0.7] 0.4 [0.2, 0.8] 0.4 [0.2, 0.8] 

   Zambezia 0.1 [0.1, 0.3] 0.2 [0.1, 0.3] 0.1 [0.1, 0.2] 

   Manica Ref.  Ref.    

Wealth quintile       

   Wealthiest 18.8 [10.4, 33.7] 22.1 [12.4, 29.5] -  

   Wealthy 3.7 [2.2, 6.3] 5.0 [2.8, 8.8] -  

   Middle 1.1 [0.6, 2.0] 1.3 [0.8, 2.4] -  

   Poor 0.7 [0.5, 1.2] 0.9 [0.6, 1.5] -  

   Poorest Ref.  Ref.  -  

Education       

    EP1 2.9 [2.0, 4.3] -  2.6 [1.7, 3.8] 

    EP2 4.8 [3.2, 7.1] -  4.8 [3.2, 7.1] 

    ESG1 15.4 [9.1, 26.0] -  17.2 [10.0, 29.6] 

    ESG2 31.7 [14.5, 69.5] -  32.0 [15.3, 66.8] 

    Above secondary 95.2 [25.1, 361.3] -  81.5 [17.9, 371.3] 

    None Ref.  -  Ref.  

Literacy 7.6 [5.1, 11.4] -  -  

AOR = Adjusted odds ratio; CI = Confidence Interval; Ref.= Reference group 

 
 


 

 
47 

 

2.7. Phone Usage Observations, Household Population  

 
PHONE USE  

In general, just over half of the household population aged 14 and older had ever used a mobile phone (Chart 

26). Across the four provinces, Manica province reported the most members (78%) who used a mobile phone 

followed by Nampula (56%) and Tete (53%). Urban dwellers were statistically more likely to have used a 

mobile phone compared to those in rural areas (81% versus 46%, respectively) (Chart 26) and men were 

statistically more likely to have ever used mobile phone (64%) compared to females (49%) (data not shown). 

Charts 27-30 present the results of phone use for each province by gender and age.  

 

Chart 26: Household members who have used a mobile phone, by province and setting 

 

*Significantly different from the rural population, p<0.05. 

 
Chart 27: Manica household members who have used a mobile phone, by gender and age 

 
 
Chart 28: Nampula household members who have used a mobile phone, by gender and age 

 

56

78

56 53 48 46

81*

0%

20%

40%

60%

80%

100%

Total
(n=4629)

Manica
(n=1343)

Nampula
(n=993)

Tete
(n=1201)

Zambezia
(n=1092)

Rural
(n=3654)

Urban
(n=975)

H
u

n
d

re
d

s

74
84

53

89 86 86 81

42

0%

20%

40%

60%

80%

100%

Female Male 14 -17 18 -24 25 -34 35 -44 45 -54 55 and over

44

68

23

65
71

60
46

36

0%

20%

40%

60%

80%

100%

Female Male 14 -17 18 -24 25 -34 35 -44 45 -54 55 and over


 

 
48 

 

Chart 29: Tete household members who have used a mobile phone, by gender and age 

 
 

Chart 30: Zambezia household members who have used a mobile phone, by gender and age 

 
 

When the respondents were asked to state whether other household members use someone elseõs phone or 

their own, 60% said they used their own, followed by 32% who mentioned a relativeõs phone, while 18% 

mentioned that they had used a friendõs (Table 20). 

 

Table 20: Whose mobile phone householdõs members use, by province and gender 

(%) 
Total 

(n=1341) 

Female 

(n=579) 

Male 

(n=762) 

Manica 

(n=529) 

Nampula 

(n=222) 

Tete 

(n=299) 

Zambezia 

(n=291) 

Own 60 56 63 81 66* 52* 38* 

Relative 32 38 27* 17 20 33* 59* 

Friend 18 19 18 4 10 5 55* 

Community leader/health worker 5 4 5 0 0 5 15 

Other (shopkeeper, employeré) 6 7 6 <1 3* 6* 17* 

 

 

 

 

 

44

63

37

58 62 60
43

19

0%

20%

40%

60%

80%

100%

Female Male 14 -17 18 -24 25 -34 35 -44 45 -54 55 and over

H
u

n
d

re
d

s

47 48 51
43

50
60

37

18

0%

20%

40%

60%

80%

100%

Female Male 14 -17 18 -24 25 -34 35 -44 45 -54 55 and over


 

 
49 

 

4. Conclusions  
 

OBJECTIVE 1: TO DETE RMINE ACCESS TO MOBI LE PHONES AND SERVIC ES  

Network Coverage.  Mobile coverage within the study area is extensive and the quality of service is 

generally good, although this varies by provider. The overwhelming majority of respondents (82%) reported 

that mobile coverage (at least a 2G signal) was available in their community. The quality of coverage was 

highest in the province that also boasted the highest numbers of usersñin Manica all three operators 

provided extensive, ògoodó coverage. Although the survey did not capture the availability of 2G versus 3G 

coverage, the data points to some unreliability of broadband and inability to access the internet at all times, 

indicating the need for better and more widely available 3G or 4G. 

Prevalence of Mobile Use.  Mobile access is growing in the study area, but some populations are not yet 

digitally included. Differences in use are apparent by province and are particularly pronounced based on 

gender and education level. Other ICTs which are widely available and low-cost, such as radio, can help to 

complement the use of mobiles in these areas for users and reach non-users. 

Prevalence of Mobile Ownership . Two-thirds of mobile users own a phone; however, high rates of 

borrowing exist among owners and non-owners, particularly in Zambezia. As with phone use, differences in 

phone ownership exist between genders; depending on location, women are 27-38% less likely to own a 

phone. High rates of borrowing among non-owners and owners indicate that the privacy of messaging should 

be a strong consideration for certain populations, as well as the ability to push or pull information to people at 

regular and reliable intervals.  

 

Internet Access . Access in the study area exceeds estimates and is prime for growth. Among the 

respondent population,18% reported accessing the internet within the past year. As compared to the ITUõs 

national estimate of 9% in 2015, this signifies a greater prevalence in use in the study area. Among phone 

users, approximately one-third had accessed the internet. Significant variations in access are apparent by 

province and many populations are in need of tailored products and digital skills training in order to realize the 

full potential of the internet.   

 

OBJECTIVE 2: TO DESC RIBE PATTERNS OF MOB ILE PHONE USAGE  

Types of Use. Mobile phone users are comfortable using phones and are experienced with voice and SMS. 

Knowledge and use of data-enabled and advanced mobile services is more limited. For development 

programming, both IVR and radio should be explored in conjunction with SMS, social media and chat 

applications to reach the widest number of people. 

Conclusions 


 

 
50 

Interesting trends in usage among population segments also emerged. While there are clear differences in 

access between genders, the survey revealed that once women do gain access to a phone they generally use 

and access the same services as their male counterparts. In terms of literacy, a majority of mobile phone users 

recorded as illiterate do send SMS messages--in Zambezia, 99% of the illiterate population that had used a 

mobile phone had used SMS. However, a much starker divide between the literate and illiterate population 

exists for accessing the internet. In three provinces, less than 10% of illiterate mobile phone users reported 

they had accessed the internet. An emerging body of research in academic literature seeks to better 

understand mobile phone use as a socially embedded act, as opposed to a single individual interfacing with a 

device, and examine ways in which individual users, capabilities and devices are embedded in a wider social 

networks and relationships. Additional qualitative research could uncover exactly how the illiterate population 

in the study area use SMS and how to continue to enable or improve use of other services.  

Frequency of Use.  Daily use of even basic mobile phone services is moderate, indicating that barriers still 

remain in daily access. Of those who had ever made or received a call or sent an SMS, 42% use voice on a 

daily basis and 39% SMS. For more advanced services/features, these figures are much lower with 25% using 

social media and 16% browsing the internet daily. As with borrowing considerations, programs integrating 

mobile technology into their programming should consider these statistics carefully, as well as price-sensitivity 

towards airtime, data and charging costs.  

Mobile Money Use . The use of mobiles to send and receive money is fairly widespread in the study area and 

the service is being used by a significant portion of unbanked phone users. However, mobile money use 

remains most prominent among urban, formally banked phone users in the highest wealth quintiles. Financial 

literacy training and educational campaigns utilizing both male and female agents and easy-to-understand 

printed materials and graphics are possible avenues for increasing knowledge of the service and addressing 

barriers to use. Further investigation into the high rates of mobile money use in Zambezia could shed light on 

how various marketing efforts or initiatives have successfully reached 76% of users in that province. 

Information Sources and Demand . A large opportunity exists to use mobiles for disseminating 

information on several highly valued topics, including product prices, agriculture, weather, health, social events, 

and transportation. Existing sources of information, such as community leaders and radio should be used as 

complementary dissemination sources to mobiles. Further research into willingness to pay could inform the 

development of value-added services that would help to increase the incentives for additional handset and 

voice and data bundle purchases. 

OBJECTIVE 3: TO IDEN TIFY THE BARRIERS T O ACCESS AND USAGE O F MOBILE 

PHONES AND SERVICES  

Cost and Access to Electricity.  Across both mobile phone users and non-users, respondents cited cost 

and limited access to electricity as the top barriers to mobile phone access. Potential users are price sensitive 

and seek lower cost handsets and voice/data packages as well as complementary services, such as low cost 

charging stations or devices. There is a high demand for basic mobile services. Indeed, of the respondents that 

did not own a mobile phone, over half (58%) indicated a likelihood of owning a mobile phone in the next year. 

As cited above, network coverage (at least 2G) is widespread and respondents do not cite this as a significant 

barrier to the basic phone services with which they are most familiar. Among non-users (those who have 


 

 
51 

never used a mobile phone), over three-quarters (85%) referenced the cost of acquiring a phone as a barrier, 

followed by the cost of minutes (airtime) (26%) and access to electricity (21%). Many mobile users mirror 

these statistics in citing why they cannot use their mobile phone whenever they would like, reflecting high 

price-sensitivity among users for the cost of ownership, including airtime, data and charging. The ability to 

purchase a phone will likely be dependent on the continuing fall of handset prices or their availability in the 

second-hand market. Working with MNOs, the development of specialized repayment terms for handsets or 

data packages and bundles with tailored value added services (such as precise weather forecasts and pricing) 

could help to alleviate cost as a barrier. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 
52 

 

The following districts benefit from the USAID program òFeed the Futureó. 

 
 
 

 

 

 

 

 

 

Province District Province District 

Manica Barué 

Chimoio 

Gondola  

Macate 

Manica 

Sussudenga 

Mossourize 

Vanduzi 

Tete Angonia  

Macanga 

Tsangano 

Nampula  Angoche 

Larde 

Malema  

Meconta  

Mecuburi 

Monapo  

Moma 

Mogovolas 

Murrupula 

Nampula 

Rapale 

Zambezia Gile 

Alto Molocue 

Gurué 

Mocuba 

Nicoadala 

Annex A: Feed the Future 

Districts 
 

Annex B: Respondent 

Selection DetailsAnnex A: 

Feed the Future Districts 
 

Annex B: Respondent 

Selection Details 
 

Annex B: Respondent 

Selection DetailsAnnex B: 

Respondent Selection 

DetailsAnnex A: Feed the 

Future Districts 
 

Annex B: Respondent 

Selection DetailsAnnex A: 

Feed the Future Districts 
 

Annex B: Respondent 


 

 
53 

 

PROCESS FOR LISTING  

In the absence of current sampling frames for each selected EA, Mozambiqueõs National Institute of Statistics 

(INE) provided maps of each selected area. The steps listed below were then followed to conduct the listing: 

 

Step 1:  The enumeration team met with district administrative leaders to inform them of the study 

and receive authorization in the form of stamped letters to enter each community.  

 

Step2: With the help of a Local leader (Regulo), and the maps from INE, the team subsequently 

marked the boundaries of each EAs. 

 

Step 3: After identifying the boundary of an EA, each enumeration team supervisor divided the EA 

into 5 subgroups, which met the following conditions: 
Á They were mutually exclusive; there were no overlapping of households 

Á They were mutually exhaustive; no household was left out in an EA. 

 

Step 4: Each enumerator was assigned one subgroup; they wrote down the details of a household in 

a listing form. They also put a sticker on each household for easier identification of households.  

 

Step 5: The supervisor recorded all of the households in a supervisors listing form, re-numbered the 

list, calculated the sampling interval and selected the 1st household using the random number 

generator. See the following section for additional details. 

 

Step 6: The supervisor identified all the 17 households within that EA and interviewers went back to 

conduct the interviews. 

 

Interviewers listed all households including the ones that were closed during the time of visit. The following 

criteria was used in identifying ineligible households: 

1. No inhabitants at household 

2. All eligible household members had travelled for more than two days 

3. Only minors (less than age 18) inhabit the household 

4. The household refused to be listed 

 

Process for Selecting Households 

To select households for an interview, the supervisor conducted the following: 

 

1. Calculated the sampling interval  

¶ Total number of household listed in a EA divided by 17 (sample size in an EA) 

2. Determined the first household that was interviewed.  

Annex B: Respondent 

Selection Details 
 

Annex C: Feed the Future 

Zone of Influence Statistics 
 

Annex C: Feed the Future 

Zone of Influence 

StatisticsAnnex B: 

Respondent Selection 

Details 
 

Annex C: Feed the Future 

Zone of Influence Statistics 
 

Annex C: Feed the Future 

Zone of Influence Statistics 
 

Annex D: Farmer Sub-Population 


